

Board of Governors of the Federal Reserve System

International Finance Discussion Papers

Number 817

August 2004

The Performance of International Portfolios

Charles P. Thomas, Francis E. Warnock, and Jon Wongswan

NOTE: International Finance Discussion Papers are preliminary materials circulated to stimulate discussion and critical comment. References in publications to International Finance Discussion Papers (other than an acknowledgment that the writer has had access to unpublished material) should be cleared with the author or authors. Recent IFDPs are available on the Web at www.federalreserve.gov/pubs/ifdp/.

The Performance of International Portfolios

Charles P. Thomas, Francis E. Warnock, and Jon Wongswan*

Abstract: We evaluate the performance of U.S. investors' international portfolios over a 25-year period. Portfolio returns are formed by first estimating monthly bilateral holdings in 44 countries using high-quality but infrequent benchmark surveys that enable us to eliminate the geographical bias in reported capital flows data. In their foreign equity portfolios, U.S. investors achieved a significantly higher Sharpe ratio than global benchmarks, especially since 1990. We uncover three potential reasons for this success. First, they abstained from returns-chasing behavior and instead sold past winners. Second, conditional performance tests provide no evidence that the superior (unconditional) performance owed to private information, suggesting that the successful exploitation of publicly available information played a role. Third, well-documented preferences for cross-listed and well-governed foreign firms appear to have served U.S. investors well. We also evaluate the unconditional performance of bond portfolios, about which less information is available, and find that U.S. investors achieved higher Sharpe ratios than global benchmarks, although the difference here is not statistically significant.

JEL Classification: G11, G12, F21

Keywords: home bias, momentum, contrarian, conditional performance measures, equities, bonds

* The authors are in the International Finance Division of the Federal Reserve Board. Thomas is Chief of the International Financial Transactions Section; Warnock and Wongswan are staff economists. Warnock is also Visiting Associate Professor at the Darden Graduate School of Business Administration, University of Virginia. We thank Jillian Faucette, Tamara Hayford, Sara Holland, and Sarita Subramanian for research assistance. Mark Carey and participants at the IF Monday Workshop provided helpful comments. The views in this paper are solely the responsibility of the authors and should not be interpreted as reflecting the views of the Board of Governors of the Federal Reserve System or of any other person associated with the Federal Reserve System. email: cthomas@frb.gov, frank.warnock@frb.gov, jon.wongswan@frb.gov

1. Introduction

It is well known that foreign securities have only a small weight in investors' portfolios. It is not known, however, whether this weight is inordinately small, in part because we have not had a clear picture of the returns investors earn on their foreign portfolios. The home bias literature, as its name suggests, presumes that foreign securities are indeed underweighted in portfolios.¹

Statements about the underweighting of foreign securities typically rely on one of two types of evidence. The first involves a comparison of weights in investors' portfolios with weights suggested by a model such as the international capital asset pricing model (CAPM). By this metric, U.S. investors clearly exhibit a home bias: Foreign equities have only a 14 percent weight in U.S. portfolios (Figure 1a), but they have a 54 percent weight in the world portfolio and hence, according to the international CAPM, should comprise a 54 percent weight in investors' portfolios. For bonds (Figure 1b), the discrepancy is even greater. The second type of evidence involves using past returns to form efficient frontiers to pinpoint the tangency portfolio, the portfolio that would have produced the greatest Sharpe, or reward-to-risk, ratio. Lewis (1999), for example, uses such analysis to put the optimal weight of foreign equities in U.S. investors' portfolios at 39 percent or higher.

Both of these tacks are flawed because they presume knowledge about the returns investors earn when they venture abroad, information that until now has not been available. This hamstrings the first approach because barriers to international investment—be they direct (such as capital controls or high transaction costs) or indirect (such as information asymmetries)—create a wedge between the returns earned by domestic and foreign investors that could significantly reduce the optimal weight on foreign securities.² Similarly, the presumed knowledge of the constellation of returns hampers the second approach because we do not know that investors could have earned the

¹ See Lewis (1999) and Karolyi and Stulz (2002) for surveys of the home bias literature.

² For models with barriers to international investment, see Black (1974), Stulz (1981), Merton (1987), and Gehrig (1993).

returns that comprise a market-capitalization-weighted foreign equity index. Information asymmetries could well be severe enough to cause foreign investors to systematically underperform benchmark indexes. With either approach, if investors are at a severe informational disadvantage when they venture abroad, the optimal weight on foreign securities would be far smaller than implied by standard metrics.

In this paper we examine the (unhedged) returns earned by U.S. investors on their foreign equity and bond portfolios. We do so by forming their monthly holdings in over 40 countries for the period from December 1976 to December 2003. The bilateral holdings data provide the country weights in U.S. investors' portfolios; armed with these weights, and assuming that within each country the market is held, we can compute the foreign returns earned by U.S. investors.³ Because of data limitations for bonds, we focus most of our analysis on equities.

We find that, compared to global benchmarks, U.S. investors' foreign equity portfolios earned substantially higher Sharpe ratios, especially since 1990. We investigate three non-mutually exclusive reasons for this superior unconditional performance, which is evident in both emerging and developed markets. The first piece of evidence comes from a characterization of the trading strategy employed by U.S. investors. Choe, Kho, and Stulz (2004) find that foreigners' penchant for momentum trading hampers their performance. In contrast, we find that U.S. investors can be characterized as contrarian, especially when selling, suggesting that the superior performance could owe to their tendency to sell past winners. Second, U.S. investors appear to have successfully acted

³ For equities, the assumption that U.S. investors hold the market within foreign countries is reasonable. For example, using the U.S. benchmark survey from March 1994 and December 1997, Edison and Warnock (2004) and Ammer, Holland, Smith, and Warnock (2004) find that U.S. investors tend to hold foreign equities that are large and liquid, the same types of stocks that are included in the MSCI index. This assumption is less valid for bonds, whose price indices are often narrow and tend to exclude corporate bonds.

on publicly available information. Conditional returns-based and weight-based performance measures, designed to detect whether private information produced superior performance, indicate that U.S. investors did not exhibit superior conditional performance. The third possible cause for the superior performance is U.S. investors' preference for cross-listed and well-governed foreign firms, types of firms that have performed well over a long span of time.

We also analyze the performance of U.S. investors' global portfolios of U.S. and non-U.S. equities. Owing to the relatively small weight of foreign securities in U.S. portfolios and to the fact that large markets tend to be highly correlated, this analysis is more or less reduced to a study of exchange rate movements. When the dollar is appreciating, U.S. investors look smart as their portfolio, heavily tilted toward U.S. securities, outperforms market-capitalization-weighted global benchmarks. The opposite is true when the dollar is depreciating.

Our results have implications for the home bias literature. The skill exhibited by U.S. investors would apparently suggest that information asymmetries are not severe. If investors are at a substantial disadvantage when they venture abroad, it would be unlikely that U.S. investors could reallocate across foreign markets in a manner that would produce superior portfolio performance—even in an unconditional sense—over a full decade. A competing interpretation, for which we find some supporting evidence, is that information asymmetries are severe and U.S. investors performed well precisely by investing in the types of firms that have alleviated barriers to international investors.

Our paper proceeds as follows. In the next section we present monthly estimates of U.S. investors equity and bond portfolios in over 40 countries over a 27-year period. Because of data limitations we then relegate further analysis of bond portfolios to an appendix and focus instead on equities. In Section 3 we first analyze U.S. investors' portfolio of foreign equities and use a variety

of techniques in portfolio performance analysis, from the simplest (Sharpe ratios) to the more recent conditional returns-based and weight-based performance measures of Grinblatt and Titman (1993), Eckbo and Smith (1998), and Ferson and Khang (2002). We characterize U.S. investors' trading strategy using the methodologies of Grinblatt, Titman, and Wermers (1995) and Ferson and Khang (2002). In Section 4 we analyze U.S. investors' global portfolios of U.S. and non-U.S. equities and show that performance depends heavily on exchange rate movements. We conclude in Section 5. Details on the methodologies used to form portfolio weights, characterize trading strategies, and evaluate conditional performance are included in appendices.

2. U.S. Investors' International Bond and Equity Portfolios

We use publicly available data to create monthly estimates of U.S. investors' holdings of bonds and equities in 44 countries for the period December 1976 to December 2003.⁴ The underlying data and the methodology are discussed in detail in Appendix A. Briefly, our methodology involves adding capital flows and valuation adjustments to a past known holdings amount (from an infrequent benchmark survey) to form naive baseline estimates. These naive estimates, as we show below, are in many cases inaccurate, primarily because of the financial center bias in the capital flows data (Warnock and Cleaver, 2003). The benchmark survey data do not suffer from this bias, so we then adjust the capital flows to ensure that our holdings estimates are consistent with the next known holdings amount (from the next benchmark survey); the resulting holdings data are our benchmark-consistent holdings estimates. For selected countries, our naive (thin lines) and benchmark-consistent (thick lines) holdings estimates are depicted in Figures 2 - 8 for the period January 1977 - December 2003, with benchmark survey dates shown as the vertical

⁴ Our holdings estimates are posted at www.federalreserve.gov/pubs/ifdp/2004/817/default.htm.

lines at March 1994, December 1997, and December 2001. Estimates that postdate the last benchmark survey should be viewed as preliminary and are subject to substantial revisions after a new benchmark becomes available.

As shown in Figure 2, naive estimates understated U.S. positions in foreign equities as of the 1994 and 1997 benchmarks by 36 and 20 percent, respectively. For foreign bonds, naive holdings were 19 percent too low in 1994, but 15 percent too high in 2001. These discrepancies mask even larger, offsetting errors in bilateral positions. For example, for holdings of U.K. securities (Figure 3), the naive equity estimates are reasonably close to the benchmark-consistent estimates, but in 1994 the naive bond estimate was *almost six times greater* than benchmark holdings. This discrepancy owes to the U.K.'s status as a financial center; because the capital flows data are designed to be reported opposite the country through which the trade occurs, not the country in which the issuer of the security resides, far too many bond flows were attributed to the United Kingdom. As Figure 3 shows, this particular discrepancy has abated to some extent since 1994.

Figure 4 shows that U.S. positions in euro-area bonds and, until recently, equities are substantially understated by the naive approach. For Japanese securities (Figure 5), naive equity positions are too low and, more striking, naive estimates of positions in Japanese bonds were *negative* from late 1986 until 1994. Naive estimates of holdings of Canadian bonds (Figure 6) have recently improved, but naive estimates of holdings of Latin American and Emerging Asia bonds (Figures 7 and 8) are far from the mark, failing to capture the sharp decrease between 1997 and 2001 in the dollar value of U.S. positions.

From this point on we discard the naive estimates and proceed to analyze the benchmark-consistent estimates. Appendix Tables A1 -A3, which provide a complete list of all countries for which we estimate U.S. investors' holdings, show the evolution of country weights in U.S. investors'

foreign equity and foreign bond portfolios, as well as the ratio in each country of equity to bond holdings. U.S. investors' foreign equity positions (Table A1) are heavily weighted toward developed countries. The developed country weight peaked in 1986 at 91 percent of the foreign equity portfolio but then decreased to 81 percent as of end-1996 as U.S. investors moved into emerging market equities. The shift toward emerging markets ended with the financial crises of 1997 and 1998; by end-2001, developed country equities rose to 87 percent of the foreign equity portfolio. U.S. investors' foreign bond portfolios (Table A2) are also weighted toward developed countries, although somewhat less so than for equities.

Overall, U.S. investors' foreign portfolios were weighted toward bonds in 1976 (Table A3), but equities surpassed bonds by 1986. At end-2001, equity holdings were over three times greater than bond holdings. This switch to foreign equities corresponds with a much more important presence in foreign equity markets than foreign bond markets. At end-2001, U.S. investors' \$1.6 trillion in foreign equity holdings comprised 45 percent of foreign positions in non-U.S. equity markets, whereas their foreign bond holdings of \$502 billion comprised only 13 percent of foreigners' positions in non-U.S. bond markets.^{5,6}

⁵ At end-2001, foreigners' held \$5.6 trillion in global equity markets (IMF, 2003). That amount include holdings by foreigners in U.S. equity markets, which, according to Rogers and Warnock (2004), totaled \$1.6 trillion; subtracting this amount puts foreigners' investment in non-U.S. markets at an estimated \$3.6 trillion. Thus, U.S. investors' \$1.6 trillion in foreign equity holdings comprised 45 percent of foreign positions in non-U.S. markets.

⁶ The benchmark survey data collection procedure—the large custodians who report the majority of the data do not always distinguish between types of U.S. investors—makes it impossible to identify the ultimate U.S. investor with precision. That said, the typical U.S. investor who invests in foreign securities is likely an institution. In the 1997 survey, the type of U.S. investor was denoted for \$667 billion of the reported \$1208 billion in U.S. holdings of foreign equities. For those \$667 billion in holdings, 93 percent was held by mutual funds or pension funds.

3. Performance Analysis of Foreign Equity Portfolios

In this section we investigate the performance of U.S. investors' portfolios of non-U.S. equities. After documenting that U.S. investors earned higher Sharpe ratios than global benchmarks, especially since 1990, we then explore three non-mutually exclusive reasons for the superior (unconditional) performance: the trading strategy employed, the skillful use of publicly available information, and a preference for certain types of foreign firms that performed well over a long span of time. Because our holdings estimates that postdate the last benchmark asset survey are subject to substantial revisions, for all of the performance analysis in this paper we end the sample at December 2001.⁷

3.1 The Market Picking Ability of U.S. Investors

We test the unconditional performance of U.S. investors' foreign equity portfolios by asking the simple question: Did U.S. investors choose the right markets when venturing abroad?⁸ To gauge this we compare returns of the foreign portfolio of U.S. investors—the composition of which changes month-to-month—to returns of value-weighted benchmark portfolios. Not having time-series data on security-level holdings within countries, we perform our analysis at the country level and implicitly assume that the composition of U.S. investors' holdings in each country is similar to the composition of the country's MSCI index. This simplification—imposed out of

⁷ Due to data limitations the analysis of bond portfolios is relegated to Appendix B.

⁸ Previous studies of international performance include Cumby and Glen (1990), who find that mutual funds perform poorly in 14 markets, although not in a statistically significant sense; Bange, Khang, and Miller (2003), who find little evidence of conditional skill in investment houses' portfolio recommendations across 6 markets; and Glassman and Riddick (2003), who, in a study international fund performance in 4 markets in the late 1980s, find evidence that fund managers exited Japan before its equity market decreased sharply in 1990. The literature on the relationship between international flows and returns is also related to performance analysis. For example, Bohn and Tesar (1996) find that U.S. investors' returns-chasing behavior produced subpar results.

necessity—implies that we do not evaluate within country stock picking ability, but rather the cross-country allocations.

Our unconditional performance analysis in Table 1 provides evidence that, within their foreign equity portfolios, U.S. investors exhibited skill in reallocating across markets, especially after 1989. Over the full sample from 1977 to 2001 (Panel A), U.S. investors' foreign portfolios earned a higher Sharpe ratio than the value-weighted foreign benchmark (11.3% vs. 9.1%), but this difference is not statistically significant; the p-value of a χ^2 test of the difference in the Sharpe ratios is 0.239. The Sharpe ratios were nearly identical in the 1977 - 1989 period, but in the 1990 - 2001 period U.S. investors' foreign equity portfolio produced a significantly higher Sharpe ratio than the value-weighted benchmark by earning much higher average excess returns—positive 0.13 percent per month versus negative 0.11 percent—with less risk (Panel B).⁹ Panel C compares equity investment performance in different groups of countries. Because most emerging markets became important in global investment in the early 1990s—and because we have more faith in our holdings estimates that are relatively close to benchmark surveys—we focus on the period from 1990 onward. In each of the two country groups, we restrict the investment strategy to contain only assets in that group and reweight the asset allocation within a group to sum up to one. The results on investment in developed and emerging markets are qualitatively similar to the aggregate results: Over this period U.S. investors' foreign equity portfolios produced significantly higher Sharpe ratios than the value-weighted foreign portfolios.

⁹ We do not show performance against equally weighted portfolios because this allocation is not feasible. In December 1997, U.S. investors' foreign equity position was about \$1.15 trillion, so equal allocations across 44 countries would imply an investment of \$26 billion in each country, or more than 100 percent of the (MSCI) market capitalization of 16 countries in our sample.

3.2 U.S. Investors' Trading Strategy

We found that U.S. investors' foreign equity portfolios performed well, which stands in contrast to the standard presumption in the international finance literature that investors are at an informational disadvantage when they venture abroad. This presumption is based in part on empirical studies have found that foreigners perform poorly when investing in countries ranging from Indonesia (Dvorak, 2004) and Korea (Choe, Kho, and Stulz, 2001) to Germany (Hau, 2001). In the theoretical model of Brennan and Cao (1997), the informational disadvantage results in returns-chasing behavior, which Choe, Kho, and Stulz (2004) argue leads to poor portfolio performance. Was the good performance we documented in spite of returns-chasing behavior, or did U.S. investors follow another trading strategy?

We describe the trading strategy of U.S. investors using the Ferson and Khang (2002) and Badrinath and Wahal (2002) refinement of the Grinblatt, Titman, and Wermers (1995) methodology; details on this methodology are in Appendix C. Briefly, the overall momentum statistic, LM, is intended to measure the degree to which U.S. investors actively change their portfolio holdings in the direction of the past k periods' stock returns. A significantly positive (negative) value of LM would constitute evidence of a momentum (contrarian) trading strategy.¹⁰ Because investors may exhibit different styles when increasing and decreasing country weights—perhaps aggressively increasing the weights on past winners while not showing evidence of any specific trading style when reducing country weights—we also compute BM (Buy Only) and SM (Sell Only) statistics. The BM statistic will indicate whether momentum trading is evident when investors increase country weights; SM applies when investors decrease country weights.

¹⁰ A momentum investor buys past winners and sells past losers; a contrarian investor does the opposite.

Table 2 shows results for the momentum measures using the past one-, two-, and three-month returns for the full sample (from 1977) and two subsamples. Very few of the LM (Buy and Sell) coefficients are significant, indicating that by this metric when U.S. investors venture abroad their trading strategy cannot be characterized as momentum following or contrarian.¹¹ When we focus on instances in which U.S. investors increased the portfolio weight on country i (BM Buy Only), we again see no evidence of momentum trading; the coefficients on the BM statistic are usually positive, indicating that U.S. investors moved into markets that recently performed well, but the statistic is almost never significant.

In contrast, almost all of the SM Sell Only coefficients are negative and significant, especially in the full and more recent samples, indicating that U.S. investors exhibit a contrarian strategy when selling; that is, they sell past winners. This finding is consistent with Badrinath and Wahal (2002), who find that institutional investors follow a contrarian strategy in the U.S. market when liquidating or adjusting existing positions. Interestingly, they find that the effect is more pronounced in small and volatile firms, which might be consistent with the fact that we find stronger evidence of contrarian trading after U.S. investors started to invest in emerging markets (or that foreign stocks are viewed as being similar to small domestic stocks). Our results imply that the factor Choe, Kho, and Stulz (2004) highlighted as a root cause of poor performance of foreigners—returns-chasing behavior—does not appear to be evident in our sample.

¹¹ Our holdings data combine the positions of different types of investors who may well follow offsetting strategies, so we are not implying that no U.S. investor has an identifiable trading strategy. For example, Ferson and Khang (2002) show, in the context of the U.S. market, that managers of growth funds tend to follow momentum strategies while value managers are contrarians.

3.3 The Role of Private Information: Conditional Portfolio Performance Evaluation

U.S. investors' portfolios earned higher Sharpe ratios than global benchmarks, perhaps because of their strategy of selling past winners. It is also possible that the superior performance owed to private information or, failing that, to skill at using publicly available information. In this section, we analyze the performance of U.S. investors by accounting for the predictability in international returns documented in Ferson and Harvey (1993) and Harvey (1995).¹² In other words, we ask the question of whether U.S. investors have private information that enables them to move into (out of) markets before returns are higher (lower) than anticipated from using publicly available information. If U.S. investors based their trading strategy solely on public information, our measures in this section will show no evidence of superior performance. We use two types of performance evaluation methods. The first is a conditional returns-based measure (CRM) that evaluates the conditional Jensen's alpha—the abnormal returns of U.S. investors' portfolio over a benchmark factor model. The second is a conditional weight-based measure (CWM), which does not rely on an asset pricing model (Grinblatt and Titman, 1990,1993; Eckbo and Smith, 1998; and Ferson and Khang, 2002). Details on both measures are provided in Appendix D.

¹² To capture the predictability of future returns, we use information variables that have been found to have robust predictive power for aggregate country-level expected returns (Harvey, 1991; Ferson and Harvey, 1993; and Bekaert and Harvey, 1997). These information variables include lagged changes in the short-term interest rate (U.S. Treasury three-month yield), lagged changes in term structure spread (U.S. Treasury 10-year yield minus U.S. Treasury 3-month yield), and lagged world excess returns. Consistent with the findings in Ang and Bekaert (2002) and Campbell and Yogo (2003), our (untabulated) country-by-country regressions indicate that the interest rate variables have the most power for predicting future returns. We also experimented with a lagged default spread (Moody's Baa minus Aaa bond yields) and lagged local excess returns, but found that these variables have little predictive power in most countries; including these two variables do not change our results. We do not use the local or global dividend yield. Ferson, Sarkissian, and Simin (2003) illustrate that returns prediction regressions with persistent variables such as the dividend yield tend to over-reject the null hypothesis of no predictability. Moreover, Campbell and Yogo (2003), who account for this bias in a study of the U.S. market, and Ang and Bekaert (2002) and Bekaert, Harvey, and Lundblad (2003), who use Monte Carlo simulations for a range of emerging and developed markets, find no predictive power for the dividend yield.

3.3.1 Conditional returns-based performance

The basic intuition behind the CRM is to assume a conditional asset pricing model and estimate it with an intercept term, the conditional Jensen's alpha. A significantly positive intercept term would be evidence of superior performance that owed to private information about future returns beyond what can be exploited from public information, whereas a portfolio strategy that relied only on public information would produce an insignificant intercept term, or zero conditional Jensen's alpha.

The returns-based measure requires a stand on an asset pricing model. With no general consensus about the "correct" international asset pricing model, we use three widely used models in the empirical international finance literature. The first model is the conditional global version of the CAPM with the world market portfolio as a factor.¹³ Second, as Fama and French (1998) find that the one-factor world CAPM fails to explain the value premium in the global equity markets (that is, average returns on a high book-to-market portfolio are higher than average returns on a low book-to-market portfolio), we use a two-factor model that includes the world market portfolio and the difference between returns on a global portfolio of high book-to-market and low book-to-market firms (HML).¹⁴ Lastly, Solnik (1974) and Adler and Dumas (1983) illustrate that when purchasing

¹³ Aggregate country-level equity indices of total (price and dividend) returns and market capitalization in U.S. dollars are from MSCI. The starting date for each country is shown in Figure A1. The MSCI World index consists of 23 developed markets with the sample starting from December 1969. Total returns indices for most developed markets are available from the beginning of our sample, January 1977, while most emerging markets indices are available from the early 1990s. All excess returns are computed over the one-month Eurodollar interest rate. Results using the MSCI All Country World index (not reported), which consists of 49 developed and emerging markets and starts in December 1987 are qualitatively similar; the sample correlation of returns computed from MSCI World and MSCI All Country World indices is 0.998.

¹⁴ MSCI World growth and value indices include 29 developed markets and are available from January 1975. MSCI All Country World growth and values indices include both developed and emerging markets and are available from December 1987. Results based on the All Country indices (not reported) are very similar to the ones using only developed markets; the sample correlation of the difference between global portfolio returns of value and growth stocks based on the MSCI World and All Country

power parity does not hold, in addition to the world market portfolio, foreign exchange risk will be priced in financial markets. We proxy for foreign exchange risk with the excess returns from investing in foreign currencies. In principal, we should include as many currencies as we have different foreign assets. However, for tractability reasons, we only use excess returns deposited in euro (Deutsche mark before January 1999), sterling, and yen (e.g., Dumas and Solnik (1995) and De Santis and Gerard (1998)).

To illustrate the ability of our three specifications of the factor pricing model to price country-level returns, we estimate the conditional pricing model country-by-country.¹⁵ Table 3 shows estimates of conditional Jensen's alpha for each country under the different factor pricing model specifications. The first column, which shows estimates of conditional Jensen's alpha under a one-factor CAPM, provides evidence that the CAPM prices country-level returns well; of the 44 countries, only the Netherlands and the United Kingdom have a significantly positive Jensen's alpha. The second column reports tests of the hypothesis of a constant beta. In most cases, we fail to reject the null hypothesis that beta is constant. However, in results not reported, we find statistically strong evidence of time varying risk premiums. We re-estimated our system by restricting beta to be constant (third column) and find that under the CAPM only the Netherlands has a positively significant Jensen's alpha. The rest of Table 3 shows estimates of Jensen's alpha for a two-factor Fama and French (1998) model and a four-factor foreign exchange risk model. The results are very similar to those of the CAPM and consistent with the results of Dahlquist and Sallstrom (2002). It is interesting to note that under a four-factor foreign exchange risk model we find statistically significant evidence of time-varying beta in 12 out of 44 countries as opposed to 4 countries under

World indices is 0.999.

¹⁵ Due to the large number of countries in our sample, we estimate a system of equations for each country separately.

the Fama and French model. Overall, we find statistically significant evidence for time-varying expected returns. Consistent with Ferson and Harvey (1991, 1993), we find that a time-varying risk premium is a more important component than time-variation in beta in explaining time-varying expected returns, especially for the CAPM and the Fama and French model. Throughout Table 3 we find little evidence that our conditional asset pricing models are not valid for this set of countries.

Table 4 reports estimates of the conditional Jensen's alpha, α_p , under the different factor pricing model specifications and under both time-varying and constant betas. Panel A shows estimates for the full sample (1977-2001). In the left side of the panel, we use three different factor pricing models and allow beta to be time-varying. For the full sample, the CRW measure is positive but not significant, indicating that we do not find evidence of superior conditional performance. Specifically, we fail to reject the null hypothesis of no superior conditional performance, because Jensen's alpha is not significantly different from zero. In addition, similar to our results in the country-by-country analysis we find that the time-varying risk premium is an important factor in explaining time-varying expected returns; the highly significant χ^2 test statistic (21.5) indicates a strong rejection of the null that the estimates in the vector γ in equation (C2), except the constant, are jointly insignificant. In the right half of the panel, we use the same factor models but, because we tested for and found little evidence of time-varying betas, constrain beta to be constant. The results—with positive but insignificant Jensen's alphas—are qualitatively similar to the results with time-varying betas.

As mentioned earlier, most emerging markets became accessible to international investors in the early 1990s. Thus, to evaluate the performance before and after U.S. investors expanded their opportunity set to include emerging markets, we investigate in Panel B two subsamples, one pre-

1990 and the other from 1990 to 2001.¹⁶ For both time-varying and constant betas, the results show that skill in the early period was followed by poor performance in the more recent period, although in neither period is the performance measure statistically significant. We also fail to reject the null hypothesis of equal, insignificant Jensen's alphas for the samples before and after 1990. Panel C shows estimates of Jensen's alpha for portfolios of developed and emerging markets from 1990, re-weighting country weights in each portfolio to sum to one. Again, we find no evidence of superior performance by U.S. investors in global equity markets; Jensen's alphas are generally negative for developed markets and positive for emerging markets, but insignificant throughout. In all samples, we tested for and found little evidence of time-varying betas, so we re-estimated constraining beta to be constant; the results are qualitatively similar.

3.3.2 Conditional portfolio weight-based performance

Because the returns-based performance measure is a joint test of investor performance and the underlying assumed asset pricing model, evidence of superior performance could come from truly superior information, failure of an asset pricing model, or both. Grinblatt and Titman (1989, 1993) proposed a portfolio weight-based measure that does not rely on an assumption about an asset pricing model.¹⁷ They show in the case of constant expected returns that an investor who has private information and uses that information to reallocate his portfolio weight would generate a positive estimate of the sum of the covariances between changes in portfolio weight and future abnormal returns, above a constant expected return, given a nonincreasing absolute risk aversion preference as defined in Rubinstein (1973). Such an investor would move into a market when private

¹⁶ We estimate the model jointly but allow an estimate of Jensen's alpha for each subsample.

¹⁷ This approach also mitigates interim trading bias, which refers to a bias when trading is carried out at a higher frequency than holdings observations.

information indicated positive future abnormal returns and out of a market in which private information indicated negative future abnormal returns. Eckbo and Smith (1998) and Ferson and Khang (2002) extend this framework to allow for time-varying expected returns. Under time-varying expected returns, an investor would move into (out of) the market when private information indicates a positive (negative) abnormal return—above an expected return predicted from using public information. Evidence of private information would be a positive estimate of the sum of the conditional covariances between changes in portfolio weight and future abnormal returns.

Table 5 shows estimates of the average conditional portfolio weight measure, ϕ_p , estimated from the system of equations (D9) and (D10). The top panel shows estimates of CWM for the full sample period against one-, two-, and three-month benchmark buy-and-hold strategies ($k=1, 2, 3$, respectively). The CWM is always positive, but never significant. That is, we find no evidence of superior performance by U.S. investors, implying that U.S. investors do not have private information about future returns above what is available publicly. The results in the bottom panels are qualitatively similar. CWM is higher in the more recent period, but not significantly so; similar to the results for the full sample, we find no evidence of superior performance in the early or more recent period (Panel B). For portfolios of developed and emerging markets (Panel C) from 1990, we again find no evidence of superior performance. Perhaps just as importantly, we see no evidence that U.S. investors systematically perform poorly when they venture abroad.

3.4 Preferences for Cross-Listed and Well-Governed Foreign Firms

The superior unconditional performance we documented could have owed to active reallocations between foreign markets from month to month or, alternatively, to a general preference for certain stocks or countries that performed well *ex post*. U.S. investors show a preference for

cross-listed firms (Ammer et al., 2004) and firms that do not have poor expected corporate governance (Lins and Warnock, 2004), and these preferences are also evident in their country allocations (Ahearne et al., 2004; Dahlquist et al., 2003). Foreign firms that are cross-listed or have better expected governance have higher value, so the superior performance that we document could owe to the fact that these firms have greater weights in U.S. portfolios than in global benchmark indexes.¹⁸

Data limitations preclude us from rigorously testing whether the high Sharpe ratio obtained by U.S. investors' foreign equity portfolios owed to their preference for cross-listed or well-governed firms. However, we can conduct a simple comparison of the performance of two portfolios, which we call Governance and Cross-Listed, with the performance of U.S. investors' and MSCI portfolios. Firms whose shares are closely held are more likely to have agency and entrenchment problems that erode shareholder value, so dispersed ownership is one proxy for good corporate governance (Claessens, Djankov, and Lang, 2000; Faccio and Lang, 2002; and Lins, 2003). Hence, we form the governance portfolio by using (one minus) the Dahlquist et al. (2003) country-level measure of insider holdings. Similarly, the cross-listed portfolio is formed using the Ahearne et al. (2004) data on the percent of each foreign market that is available on a U.S. exchange. Because time-varying measures of insider holdings and cross-listings are not readily available, we form these portfolios using fixed, end-1997 weights.

The first two columns of Table 6 reproduce numbers from Table 1. As noted, over the period from 1990 to 2001, U.S. investors outperformed the MSCI index by earning higher returns with less risk. The governance and cross-listed portfolios (columns c and d) performed even better, cross-

¹⁸ See Claessens and Fan (2002) and Denis and McConnell (2003) for recent surveys on the international corporate governance literature, and Doidge, Karolyi, and Stulz (2004) on the value impact of cross-listing.

listed significantly so. Thus, it would appear that by overweighting foreign firms that are cross-listed and have good corporate governance, U.S. investors were able to obtain superior portfolio results. We take the evidence in Table 6 as providing partial support for the notion that the superior performance we have documented owes at least in part to U.S. investors' preferences for a subset of foreign firms (cross-listed and well-governed ones) that have less severe information asymmetries and performed better than the world portfolio.

4. The Performance of Global Equity Portfolios

In this section we analyze the performance of U.S. investors' *global* portfolios of U.S. and foreign equities. As we will show, in a world with home bias and high correlations between major equity markets, global performance owes first and foremost to long swings in the exchange value of the dollar.

We begin with some background information. Columns (a)-(c) of Table 7 report the performance of value-weighted benchmarks. These columns indicate whether—from the perspective of a U.S. investor—foreign markets provided higher risk adjusted returns than U.S. markets. Foreign returns in column (b) are comprised of monthly (unhedged) excess returns in 44 countries; global returns (column c) are a value-weighted average of these 44 markets and the U.S. market.

Equity market performance over the 1977 - 2001 period (Panel A) was quite similar in the U.S. and abroad, with the Sharpe ratio on U.S. stocks (12.5%) only slightly higher than on foreign stocks (9.1%). This similarity masks considerable differences in subsamples (Panel B): In dollar terms, foreign stocks outperformed U.S. stocks in the 1977-1989 period (Sharpe ratio of 19.5% vs. 9.2%) by providing much higher returns at comparable risk. In contrast, U.S. markets produced a

much higher Sharpe ratio in the 1990-2001 period (16.3% vs. -2.2%), when foreign stocks had negative excess returns and higher volatility.

Column (d) of Table 7 reports statistics on the global portfolios of U.S. investors. In these portfolios, which are comprised of securities from the same 44 foreign markets in column (c) as well as U.S. securities, the weights change monthly as U.S. investors reallocate across countries. A comparison of columns (c) and (d) shows that over the period from 1977 to 2001 U.S. investors' global equity portfolios performed better than the value-weighted global portfolio, but not significantly so; the p-value of a χ^2 test of a difference between the Sharpe ratios is 0.698. Given the very low weight of foreign securities in U.S. portfolios, depicted in Figure 1, and high correlations between major equity markets, this result was foreshadowed by the relative performance of the value-weighted benchmarks. Over the entire sample, U.S. equity markets performed slightly better than foreign equity markets; thus, U.S. investors' global equity portfolios—heavily weighted toward U.S. equities—performed slightly better than the global benchmark. Similarly, in the pre-1990 period when foreign markets performed better than the U.S. market, U.S. investors' global portfolios underperformed the global benchmark (Sharpe of 0.095, compared to 0.165 for the global benchmark), although the difference in Sharpe ratios is not statistically significant. In the more recent period (1990-2001), U.S. markets outperformed and U.S. investors' global portfolios had a Sharpe ratio of 0.152, significantly greater than the Sharpe ratio of the global market portfolio (0.044).

Figure 9a depicts the evidence for equity portfolios in a different way. The solid line shows the difference, since end-December 1976, between the total excess return on U.S. residents' holdings of U.S. equities and the total excess return on U.S. residents' holdings of foreign equities (expressed

as a percent of the total excess return to holding U.S. equities).¹⁹ When this measure is increasing, as occurred in the early 1980s and for most of the 1990s, U.S. investors earned higher rates of return on their domestic portfolios than they did on their foreign portfolios. When the measure is decreasing, as occurred in the late 1970s and late 1980s, foreign returns are stronger than U.S. returns. The fact that the line ends near zero indicates that over the entire period U.S. investors earned similar rates of return on their foreign and U.S. equity portfolios.

The dashed line in Figure 9a depicts an asset-weighted index of the exchange value of the dollar, formed by aggregating bilateral exchange rates according to countries' weights in U.S. investors' foreign equity portfolio.²⁰ An increase in the dollar index represents dollar appreciation. The sample correlation between the dollar index and the relative returns differentials is positive 0.70, indicating that the relative performance of foreign and U.S. equities owes significantly to movements in the dollar. From the perspective of a U.S. investors, when the dollar appreciates—as in the early 1980s and late 1990s—U.S. markets outperform. When the dollar depreciates—as in the late 1970s and late 1980s—the foreign portfolio performs much better. This is not terribly surprising, but suggests that the relative performance of U.S. investors' global equity portfolios owes importantly to long swings in the dollar.

¹⁹ Relative returns differentials in Figure 9a are a measure of the difference, since end-December 1976, between the total excess return on U.S. residents' holdings of foreign equities and the total excess return on U.S. residents' holdings of U.S. equities (expressed as a percent of the total excess return to holding U.S. equities). Specifically, it is computed as follows:

$$\left(\prod_{j=1}^t (1+r_{us,j}) - \prod_{j=1}^t (1+r_{f,j}) \right) / \prod_{j=1}^t (1+r_{us,j})$$

where $j=1$ corresponds to January 1977; t corresponds to the point plotted on the graph; and r_{us} and r_f refer to U.S. and foreign (dollar) returns, respectively.

²⁰ The index is formed as $I_t = I_{t-1} \prod_j (e_{j,t}/e_{j,t-1}) w_{j,t}$, where $e_{j,t}$ is currency j per dollar and $w_{j,t}$ is the time t weight of country j 's equities in U.S. investors' foreign equity portfolio. Further details and dollar indices formed using other weighting schemes are in Rogers and Warnock (2004).

Figure 9b provides yet another way of looking at our full sample results. The figure shows the Sharpe ratio for portfolios comprised of U.S. and foreign equities. The foreign component is formed by aggregating country returns using two different (time-varying) weighting schemes: a benchmark scheme that uses market weights (dotted line) and a scheme using the country weights in U.S. investors' foreign equity portfolios (solid line). The maximum point on each line, indicated by a triangle, represents the maximal Sharpe ratio attainable by mixing U.S. equities with the benchmark (market-cap-weighted) and U.S. investors' foreign portfolios. Consistent with our statistical tests, the figure shows evidence of skill in choosing country weights within the foreign portfolios: The Sharpe ratios of portfolios formed with country weights from U.S. investors' foreign portfolios are everywhere greater than those from value-weighted foreign portfolios.²¹ That said, there is evidence of unexploited international diversification benefits; U.S. investors attained a Sharpe ratio of about 0.121 on their global portfolio (not shown), but could have done better had they the (*ex post*) optimal weight of foreign equities of about 23 percent in a value-weighted benchmark portfolio or 40 percent using their foreign portfolios.

5. Conclusion

U.S. investors substantially increased the weight of foreign equities in their portfolios by the early 1990s, in time for a decade long surge in U.S. equity prices. Does this poor timing portend poor skill in choosing among investments abroad? Not necessarily. Our evidence indicates that while the movement into foreign markets was inopportune (*ex post*), U.S. investors exhibit some skill in choosing the country composition within their foreign portfolios. In particular, the Sharpe ratio on U.S. investors' foreign equity portfolio is significantly greater than some benchmark (value-

²¹ U.S. investors exhibited somewhat less skill in their foreign bond portfolios (Appendix B).

weighted) portfolios. Subsequent analysis suggests that this superior (unconditional) skill owes to three non-mutually exclusive factors: the selling past winners and avoidance of returns-chasing behavior, the successful use of publicly available information, and a preference for cross-listed and well-governed foreign firms.

To carry out the performance analysis, we formed monthly bilateral estimates of U.S. investors' holding of the bonds and equities of 44 foreign countries for the period from December 1976 to December 2003. These holdings data should be useful for many other applications going forward. We showed one application here, the formation of a portfolio-weighted exchange rate index. Other applications include using the monthly bilateral holdings data in empirical models of exchange rate determination (Rogers and Warnock, 2004) and in descriptions of external adjustment (Freund and Warnock, 2004).

References

- Adler, M., and B. Dumas, 1983. International Portfolio Choice and Corporation Finance: A Synthesis. *Journal of Finance* 38, 925-984.
- Ahearne, A., W. Grier, and F. Warnock, 2004. Information costs and home bias: an analysis of U.S. holdings of foreign equities. *Journal of International Economics* 62:313-336.
- Ammer, J., S. Holland, D. Smith, and F. Warnock, 2004. Look at Me Now: The Role of Cross-Listing in Attracting U.S. Shareholders. International Finance Discussion Paper 815, Board of Governors of the Federal Reserve System.
- Ang, A., and G. Bekaert, 2002. Stock Return Predictability: Is it There? Working Paper, Columbia Business School
- Badrinath, S.G., and S. Wahal, 2002. Momentum Trading by Institutions. *Journal of Finance* 57, 2449-2478.
- Bansal R., and M. Dahlquist, 2000. The Forward Premium Puzzle: Different Tales from Developed and Emerging Economies, *Journal of International Economics* 51, 115-144.
- Bange M., K. Khang, and T. Miller, 2003. The Performance of Global Portfolio Recommendation. Working Paper University of South Carolina.
- Bekaert, G., and C.R. Harvey, 1997. Emerging Equity Market Volatility. *Journal of Financial Economics* 43, 29-77.
- Bekaert, G., C.R. Harvey and C. Lundblad, 2003. Liquidity and Expected Returns: Lessons from Emerging Markets. Working Paper, Fuqua School of Business, Duke University.
- Black, F., 1974. International capital market equilibrium with investment barriers. *Journal of Financial Economics*, 1.
- Bohn, H., and L. Tesar, 1996. U.S. Equity Investment in Foreign Markets: Portfolio Rebalancing or Returns Chasing? *American Economic Review* 86(2): 77-81.
- Brennan, M., and H. Cao, 1997. International Portfolio Flows. *Journal of Finance* 52: 1851-1880.
- Burger, J., and F. Warnock, 2003. Diversification, original sin, and international bond portfolios. Board of Governors of the Federal Reserve System, International Finance Discussion Paper 755.
- Burger, J., and F. Warnock, 2004. Foreign participation in local currency bond markets. Board of Governors of the Federal Reserve System, International Finance Discussion Paper 794.
- Campbell, J.Y., and M. Yogo, 2003. Efficient Tests of Stock Return Predictability. NBER Working Paper 10026.

Choe, H., C. Kho, and R. Stulz, 2001. Do domestic investors have more valuable information about individual stocks than foreign investors? NBER Working Paper 8073.

Choe, H., C. Kho, and R. Stulz, 2004. Do domestic investors have an edge? The trading experience of foreign investors in Korea. NBER Working Paper 10502.

Claessens, S., S. Djankov, and L.H.P. Lang, 2000. The Separation of Ownership and Control in East Asian Corporations. *Journal of Financial Economics* 58, 81-112.

Claessens, S., and J.P.H. Fan, 2002. Corporate Governance in Asia: A Survey. *International Review of Finance* 3, 71-103.

Connor, G., and R.A. Korajczyk, 1995. The Arbitrage Pricing Theory and Multifactor Models of Asset Returns, in Robert Jarrow, Vojislav Maksimovic, and William T. Ziemba, eds: *Finance*, vol. 9 of *Handbooks in Operations Research and Management Science* (North-Holland, Amsterdam).

Cumby, R., and J. Glen 1990. Evaluating the Performance of International Mutual Funds, *Journal of Finance* 45, 497-521.

Dahlquist, M., L. Pinkowitz, R. Stulz, and R. Williamson, 2003. Corporate governance and the home bias. *Journal of Financial and Quantitative Analysis* 38: 87-110.

Dahlquist, M., and T. Sallstrom, 2002. An Evaluation of International Asset Pricing Models. Working Paper, Stockholm School of Economics

Denis, D., and J. McConnell, 2003. International Corporate Governance. *Journal of Financial and Quantitative Analysis* 38, 1-36.

De Santis and Gerard 1998. How Big is the Premium for Currency Risk?, *Journal of Financial Economics* 49, 375-412.

Doidge, C., G.A. Karolyi, and R. Stulz, 2004. Why are foreign firms listed in the U.S. worth more? *Journal of Financial Economics* 71, 205-238.

Domowitz, I., J. Glen, and A. Madhavan, 2001. Liquidity, volatility, and equity trading costs across countries and over time. *International Finance*, 4 (2), 221-255.

Dumas B., and B. Solnik 1995. The World Price of Foreign Exchange Risk, *Journal of Finance* 50, 445-479

Dvorak, T., 2004. Do domestic investors have an information advantage? Evidence from Indonesia. *Journal of Finance* (forthcoming).

Eckbo, E., and D. Smith, 1998. The conditional performance of insider trades. *Journal of Finance* 53(2): 467-498.

- Edison, H. J., and F. Warnock, 2004. U.S. Investors' Emerging Market Equity Portfolios: A Security-Level Analysis, *Review of Economics and Statistics* (August).
- Faccio, M., and L.H.P. Lang, 2002. The Ultimate Ownership of Western European Corporations. *Journal of Financial Economics*, 65, 365-395.
- Fama, E. and K. French, 1998. Value versus Growth: The International Evidence. *Journal of Finance* 53, 1975-1999.
- Ferson, W., and R.A. Korajczyk, 1995. Do Arbitrage Pricing Models Explain the Predictability of Stock Returns?, *Journal of Business* 68, 309-349.
- Ferson, W., and C.R. Harvey 1991, The Variation of Economic Risk Premiums, *Journal of Political Economy* 99, 385-415.
- Ferson, W., and C. R. Harvey 1993, The Risk and Predictability of International Equity Returns. *Review of Financial Studies* 6, 527-566.
- Ferson, W., and K. Khang, 2002. Conditional performance measurement using portfolio weights: evidence for pension funds. *Journal of Financial Economics* 65: 249-282.
- Ferson, W., S. Sarkissian, and T. Simin, 2003. Spurious Regressions in Financial Economics?. *Journal of Finance* 58, 1393-1413.
- Freund, C., and F. Warnock, 2004. Demystifying Current Account Adjustments: A Focus on the US. World Bank and FRB mimeo.
- Gehrig, T., 1993. An information based explanation of the domestic bias in international equity investment. *Scandinavian Journal of Economics* 95: 97-109.
- Glassman, D., and L. Riddick 2003. Market Timing by Global Fund Managers, Working Paper, American University.
- Griever, W., G. Lee, and F. Warnock, 2001. The U.S. System for Measuring Cross-Border Investment in Securities: A Primer with a Discussion of Recent Developments. *Federal Reserve Bulletin* 87(10): 633-650.
- Grinblatt, M., S. Titman, 1989. Portfolio Performance Evaluation: Old Issues and New Insights. *Review of Financial Studies* 2, 393-421
- Grinblatt, M., S. Titman, 1993. Performance measurement without benchmarks: an examination of mutual fund returns. *Journal of Business* 60: 97-112.
- Grinblatt, M., S. Titman, and R. Wermers, 1995. Momentum investment strategies, portfolio performance, and herding: a study of mutual fund behavior. *American Economic Review* 85(5): 1088-1105.

- Hansen, L. 1982. Large Sample Properties of the Generalized Method of Moments Estimators, *Econometrica* 50, 1029-1054.
- Harvey, C., 1991. The World Price of Covariance Risk, *Journal of Finance* 46, 111-157.
- Harvey, C., 1995. Predictable Risk and Returns in Emerging Markets. *Review of Financial Studies* 8(3): 773-816.
- Hau, H., 2001. Location matters: An examination of trading profits, *Journal of Finance* 56(5): 1951-1983.
- Inoue, H., 1999. The Structure of Government Securities Markets in G10 Countries: Summary of Questionnaire Results, in Market Liquidity: Research Findings and Selected Policy Implications. mimeo, Bank for International Settlements.
- International Monetary Fund, 2003. *Coordinated Portfolio Investment Survey*.
- Kang, J., and R. Stulz, 1997. Why is there a home bias? An analysis of foreign portfolio equity ownership in Japan. *Journal of Financial Economics*, 46:3-28.
- Karolyi, G.A., and R. Stulz, 2002. Are financial assets priced locally or globally? NBER Working Paper #8994.
- Lesmond, D., 2002. Liquidity of Emerging Markets. *Journal of Financial Economics*, forthcoming.
- Lewis, K., 1999. Trying to explain the home bias in equities and consumption. *Journal of Economic Literature*, 37:571-608.
- Lins, K., 2003. Equity Ownership and Firm Value in Emerging Markets. *Journal of Financial and Quantitative Analysis*, 38, 159-184.
- Lins, K., and F. Warnock, 2004. Corporate Governance and the Shareholder Base. International Finance Discussion Paper 816, Board of Governors of the Federal Reserve System.
- Merton, R., 1987. A simple model of capital market equilibrium with incomplete information. *Journal of Finance*, 42: 483-510.
- Newey, W. K., and K. D. West, 1987. A Simple, Positive Semi-Definite, Heteroskedasticity and Autocorrelation Consistent Covariance Matrix, *Econometrica* 55, 703-708.
- Nguyen, E., 2002. The International Investment Position of the United States at Year end 2002. *Survey of Current Business* 83(7): 12-21.
- Rogers, J., and F. Warnock, 2004. Exchange rates and external asset positions. mimeo, Federal Reserve Board.

Rubinstein, M. 1973. A Comparative Statics Analysis of Risk Premiums, *Journal of Business* 46, 605-615.

Solnik, B. 1974. An Equilibrium Model of the International Capital Market. *Journal of Economic Theory* 8, 500-524.

Stulz, R., 1981. On the effects of barriers to international investment. *Journal of Finance*, 36: 923-934.

Treasury Department, Federal Reserve Bank of New York, and Federal Reserve Board, 2003. Report on United States Holdings of Foreign Securities as of December 31, 2001.

Warnock, F., and C. Cleaver, 2003. Financial Centers and the Geography of Capital Flows. *International Finance* 6(1): 27-59.

Willoughby, J., 1998. Executions song. *Institutional Investor*, 31(11), 51-56.

Appendix A. Creating Monthly Bilateral Bond and Equity Positions

Data Requirements

To create monthly estimates of U.S. investors' holdings of bonds and equities, we use data from infrequent benchmark surveys as well as data on capital flows, valuation adjustments, transaction costs, and merger-related stock swaps.

Bilateral capital flows. U.S. residents' foreign securities transactions have been reported monthly since January 1977 to the Treasury International Capital Reporting System (TIC), mainly by brokers and dealers. For foreign long-term securities, these mandatory reports contain information on gross purchases and gross sales (at market value); the country of the foreign counterparty to the transaction; and whether the foreign security was an equity or a bond. For the purposes of estimating bilateral positions, there is geographic bias in the TIC data because the data indicate the countries through which U.S. residents purchase foreign securities, but not the residence of the issuer of the foreign security. It is commonly assumed that the transactor country is the same as the country in which the security's issuer is resident, but trades conducted through intermediaries in third countries, such as the financial centers of the United Kingdom and the Caribbean, violate this assumption. The TIC data are available at www.treas.gov/tic.

Benchmark asset surveys. Data on U.S. holdings of foreign securities, available at www.treas.gov/fpis, are collected in detailed but infrequent security-level benchmark asset surveys conducted in March 1994, December 1997, and December 2001.²² Reporting to the surveys is mandatory, with penalties for noncompliance, and the data received are subjected to extensive analysis and editing. For asset surveys (of U.S. holdings of foreign securities), the reporters consist mainly of large custodians and large institutional investors. Holdings of U.S. private investors are included to the extent they were through U.S. mutual funds or entrusted to U.S.-resident custodians for safekeeping. For our purposes, it is important to note that there is no geographical bias in the asset survey data; security-level identifiers (e.g, ISIN or SEDOL) provide information on the issuer's country of residence and ensure that the country attribution of the data is accurate.²³

Valuation adjustments. Data availability for foreign bond and equity indexes are depicted in Figures A1 and A2. For foreign equities (Fig. A1), we use country-level MSCI price return indexes, which are composed of large and liquid equities, the type of equities typically held by international investors (Kang and Stulz, 1997; Edison and Warnock, 2004; Ammer, Holland, Smith, and Warnock, 2004). For most emerging markets, MSCI equity data begin in December

²² Details of the 2001 asset survey, including findings and methodology, are discussed in Treasury Department et al. (2003). Grier, Lee, and Warnock (2001) is a primer on the surveys. Asset surveys are now more frequent; starting in December 2003 annual "mini" surveys supplement the quinquennial full benchmarks.

²³ ISIN (International Security Identification Number) and SEDOL (Stock Exchange Daily Official List) are the two primary security identification systems for non-U.S. securities.

1987; for these countries, prior to the MSCI starting date we rely on S&P/IFC Global returns.²⁴ For foreign bonds (Fig. A2), returns data must be cobbled together from various sources. Our preferred indices for industrial countries are the MSCI fixed income price return indices, which are comprised of local-currency denominated sovereign bonds. In emerging market countries, U.S. investors predominately hold dollar-denominated debt (Burger and Warnock, 2003), so our preferred indices are J.P. Morgan Emerging Market Bond Index (EMBI) Global price return indices, which include only dollar-denominated sovereign debt.

Transaction costs. The TIC data are reported gross at cost including commissions and taxes, so to compute the value of securities bought or sold, an adjustment for transaction costs must be made. For one-way transaction costs in equities, we use Elkins-McSherry estimates of commissions and fees charged institutional investors.²⁵ For round-trip transactions in foreign debt securities, we use information on bid-ask spreads from Inoue (1999) and J.P. Morgan's web site where available; where not available, we assume 25 basis points for industrial countries and 50 basis points for developing countries.

Stock swaps. The TIC data do not include equities acquired through merger-related stock swaps. For example, when a foreign company acquires a U.S. firm, one form of financing the deal is an exchange of equity in which shareholders of the target (U.S.) firm are given stocks in the acquiring (foreign) firm. To continue with this example, if the acquisition of foreign stocks through swaps results in a greater-than-desired weighting on foreign stocks in U.S. equity portfolios, U.S. residents will sell foreign stocks to rebalance their portfolios, and such sales are reported to the TIC system. Since the TIC system does not capture the initial acquisition, but should capture associated sales, measures of stock swaps must be included in any analysis of asset holdings.²⁶ Stock swaps swelled in importance in 1998 and 1999, when U.S. residents acquired over \$100 billion each year in foreign stocks through swaps, due largely to the megamergers of Daimler Chrysler, BP Amoco, and Airtouch Vodafone.

Methodology

Naive baseline estimates

To form naive baseline estimates, we start from one benchmark survey amount and use the Warnock and Cleaver (2003) methodology to form monthly estimates through the date of the next benchmark survey. End-of-month holdings are formed by adjusting the previous month's holdings for estimated price and exchange rate changes and adding the current month's

²⁴ S&P/IFC Global or Investable indices are both reasonable choices for equity returns, but these are less readily available for the current period so we use the more accessible MSCI indices.

²⁵ See www.elkins-mcsherry.com, Willoughby (1998), and Domowitz, Glen, and Madhavan (2001) for discussions of the Elkins-McSherry data. Lesmond (2002) studies transaction costs in emerging equity markets, but to have one source for both emerging markets and developed countries, we use Elkins-McSherry data.

²⁶ In their presentation of U.S. capital flows data, the Bureau of Economic Analysis (BEA) includes estimates of stock swaps. Aggregate stock swaps data are now posted on the TIC web site. Our data on bilateral stock swaps are from Security Data Corporation.

(transaction cost-adjusted) net purchases and, in the case of equities, equities acquired through stock swaps. Specifically, we use the following formula to form naive estimates of U.S. investors' holdings of country i 's equities and bonds at the end of period t :

$$nh_{i,t} = nh_{i,t-1}(1+r_{i,t}) + gp_{i,t}(1-tc_i) - gs_{i,t}(1+tc_i) + ss_{i,t} \quad (A1)$$

where

$nh_{i,t}$ naive estimates of U.S. holdings of country i 's securities at the end of month t
 $r_{i,t}$ returns from period $t-1$ to t , computed from appropriate price indices
 $gp_{i,t}$ gross purchases of country i 's securities by U.S. residents during month t
 $gs_{i,t}$ gross sales of country i 's securities by U.S. residents during month t
 tc_i a constant adjustment factor for transaction costs in country i
 $ss_{i,t}$ country i 's equities acquired by U.S. residents through stock swaps during month t

The last variable, $ss_{i,t}$, is used only when estimating equity holdings. The initial values of each $nh_{i,t}$ holdings in country i as of December 1976, predate benchmark surveys and must be estimated. To do so we assume that the country distribution of holdings from the first asset survey (1994) is the same as the country distribution in December 1976, and apply those shares to aggregate end-1976 holdings as published by the BEA.²⁷

Benchmark-consistent estimates

Our benchmark-consistent estimates combine the naive baseline estimates with holdings from the infrequent benchmark surveys. For example, to form estimates for the April 1994 - November 1997 inter-survey period, we start from the March 1994 benchmark survey amount and apply equation (A1) to form estimates to December 1997. Doing so results in a naive estimate of holdings as of December 1997 ($nh_{i,T}$) that differs from holdings as given by the benchmark survey ($bh_{i,T}$) by an amount, $gap_{i,T}$:

$$gap_{i,T} = bh_{i,T} - nh_{i,T} \quad (A2)$$

One candidate cause for the gap is errors in the capital flow data. Assuming that such errors are larger in months with greater trading activity, we add to each inter-survey month an amount that is a function of the gap and the proportion of inter-survey trading activity that occurred in that month.²⁸ That is, we add to month t 's net purchases of country i 's securities an adjustment given by:

²⁷ Our results are robust to different starting values, such as zero or 1994 positions scaled by the distribution of 1977 trading. We cannot use BEA data on bilateral positions because it is limited to selected countries for a limited number of years. Annual BEA estimates of U.S. positions in foreign securities, without country detail, is provided in Table 2 of Nguyen (2002). In general, our aggregate estimates are similar in spirit to BEA's but will differ in all cases except when a benchmark survey was conducted at the end of a year (1997 and 2001).

²⁸ Another way to form estimates is to assume that there are errors in valuation adjustments. For example, investors might beat the market by x percentage points per month or earn returns that are more volatile than the market.

$$adj_{i,t} = gap_{i,T} * adjfactor_i * \frac{gp_{i,t} + gs_{i,t}}{\sum_{k=1}^T gp_{i,k} + gp_{i,k}} \quad (A3)$$

where periods I and T span the entire inter-survey period. For each country (and each inter-survey period), everything on the right side of (A3) is given except $adjfactor_i$, which we choose to minimize the distance at time T between benchmark holdings and our adjusted holdings estimates:

$$\min |bh_{i,T} - h_{i,T}| \quad (A4)$$

where our adjusted holdings estimates, $h_{i,t}$, evolve according to

$$h_{i,t} = h_{i,t-1}(1+r_{i,t}) + gp_{i,t}(1-tc_i) - gs_{i,t}(1+tc_i) + ss_{i,t} + adj_{i,t} \quad (A5)$$

and, for all t , we impose a non-negativity constraint on our holdings estimates:

$$h_{i,t} \geq 0 \quad (A6)$$

Because the adjustment for any period t must be part of the revaluation that produces period $t+1$ holdings (and so on), this is not a simple linear problem and, accordingly, we employ a grid-search method to solve for the adjustment factor.

It is worthwhile to note three features of our adjustment factor. First, it is both country-specific and inter-survey-period-specific, so a country's adjustment factor is independent of any other country's estimate and can differ across inter-survey periods. Second, $adjfactor_i$ is constant for a given country and inter-survey period, but the adjustment itself, $adj_{i,t}$, is time-varying. Third, for the period after the last survey we cannot form adjustment factors and so apply $adjfactor_i$ from the previous inter-survey period; to the extent that the relationship of global financial centers and capital flows changed after the last benchmark, our estimates that post-date the most recent survey will incorporate the wrong adjustment factors.

We form estimates for each country starting in December 1976. For some countries, however, we do not have complete source data. For example, the equity price data for the Philippines starts in 1985. Our bond indices start only in the early 1990s. Where we have no source data, we assume zero (e.g., flat returns). For returns, all such cases are indicated by white space in Figures A1 and A2.

Appendix B. The Performance of Foreign Bond Portfolios

Performance analysis of foreign bond portfolios is hampered by data limitations. In particular, in many markets bond returns data are not available until 1994. In this appendix we provide a cursory look at the performance of U.S. investors' bond portfolios over a relatively short time period, 1994 - 2001.

Table B1 shows the performance of U.S. investors' foreign (i.e., non-U.S.) bond portfolios. In the full sample of countries (Panel A), U.S. investors picked the right foreign markets to the extent that their portfolios earned higher returns with less volatility, but the improvement in the Sharpe ratio is not statistically significant. Panel B shows that U.S. investors outperformed benchmarks in developed bond markets, but not in emerging markets. Again, in neither case is the difference in Sharpe ratios statistically significant.

Table B2 shows the performance of U.S. investors' global portfolios of U.S. and non-U.S. bonds. Foreign bonds (column c) performed poorly over this period and U.S. portfolios (column d), heavily weighted toward U.S. bonds, outperformed global benchmarks (column a). This performance differential is not, however, statistically significant.

Appendix C. Measures of Momentum Trading

To identify momentum trading strategies, we use the Ferson and Khang (2002) and Badrinath and Wahal (2002) refinement of the methodology of Grinblatt, Titman, and Wermers (1995). Define $X_{i,t}$ as the active change in the weight of country i in U.S. investors' foreign portfolio at time t :

$$X_{i,t} = w_{i,t} - w_{i,t-1} \left(\frac{1 + r_{i,t}}{1 + r_{p,t}} \right) \quad (C1)$$

where $r_{i,t}$ is the return on country i equities from period $t-1$ to t ; $r_{p,t}$ is the return on U.S. investors' foreign portfolio, defined as $r_{p,t} = \sum_{i=1}^{N_t} w_{i,t-1} r_{i,t}$; and $w_{i,t}$ is the weight of country i at time t in U.S. investors' portfolio. Note that for a buy-and-hold strategy $X_{i,t}$ equals zero. We compute the following momentum or contrarian measure, LM, for lags of $k = 1, 2$, and 3 :

$$LM = \frac{1}{T} \sum_{t=1}^T \sum_{i=1}^{N_t} X_{i,t} (r_{i,t-k} - r_{p,t-k}) \quad (C2)$$

where N_t is the number of countries held in the portfolio at time t . A significantly positive (negative) value of LM would constitute evidence of a momentum (contrarian) trading strategy.

U.S. investors may follow momentum strategies only when buying or selling. To test this, we follow Grinblatt et al. (1995) and Badrinath and Wahal (2002) and jointly compute separate momentum statistics for buy and sell:

$$BM = \frac{1}{T} \sum_{t=1}^T \sum_{i=1}^{N_t} \sum_{X_{i,t} > 0} X_{i,t} (r_{i,t-k} - r_{p,t-k}) \quad (C3)$$

$$SM = \frac{1}{T} \sum_{t=1}^T \sum_{i=1}^{N_t} \sum_{X_{i,t} < 0} X_{i,t} (r_{i,t-k} - r_{p,t-k}) \quad (C4)$$

where BM (SM) is a measure of momentum when investors buy (sell) securities. In order to ensure that the buy and sell momentum statistics converge to zero under the null hypothesis of no momentum trading, we subtract total foreign portfolio returns from country returns.²⁹ We estimate the momentum measures via generalized method of moments (GMM) for both the overall measure (C2) and jointly for BM (C3) and SM (C4).

²⁹ This adjustment is similar to that in the security-level analysis of Grinblatt et al. (1995) and Badrinath and Wahal (2002), who subtract security j 's return from an expected return for security j , which is proxied by a 12-month ahead return. We also compute buy and sell momentum measures by replacing the return on the total foreign portfolio with a 12-month ahead country return. The results (not shown) are qualitatively similar.

Appendix D. Conditional Performance Measures

Conditional returns-based measure

Our implementation of a conditional returns-based performance measure closely follows Eckbo and Smith (1998). We assume that the conditional expected excess returns follow a K -factor equilibrium model (see, for example, Connor and Korajczyk (1995)),

$$E(r_{i,t+1}|\Omega_t) - r_{f,t} = \sum_{j=1}^K \beta_{ij}(\Omega_t) \lambda_j(\Omega_t) \quad (D1)$$

where $E(\cdot|\Omega_t)$ denotes the mathematical expectation given Ω_t , the set of all publicly available information at time t ; $r_{f,t}$ is risk-free interest rate from holding period t to $t + 1$, which is known at time t ; and $\beta_{ij}(\Omega_t)$ and $\lambda_j(\Omega_t)$ are, respectively, the systematic risk exposure of asset i to risk factor j and the risk premium of factor j , which are both functions of Ω_t . We further assume that the time variation of systematic risk exposure to the factor (beta) and the factor risk premium follow linear functions of a smaller set of public information variables, Z_t , that is a subset of Ω_t .

Following Ferson and Harvey (1993), Ferson and Korajczyk (1995), and Eckbo and Smith (1998), equation (D1) can be estimated for U.S. investors' portfolio, p , with an intercept term, α_p . The performance measure, α_p , can be estimated via GMM with the following moment conditions:

$$e_{\lambda,t+1} = F_{t+1} - \gamma' Z_t \quad (D2)$$

$$e_{\beta,t+1} = (e_{\lambda,t+1} e_{\lambda,t+1}' + \kappa' Z_t) - e_{\lambda,t+1} r_{p,t+1} \quad (D3)$$

$$e_{CRW,t+1} = r_{p,t+1} - \alpha_p - (\gamma' Z_t)' (\kappa' Z_t). \quad (D4)$$

The parameters of the model are γ , κ , and α_p , where F is vector of K factor returns and r_p is the return of portfolio p . Equation (D2) is a K vector of errors from estimating a linear function of factor risk premiums on information variables. Equation (D3) is a K vector which can be viewed as errors from estimates of conditional betas that are linear functions of information variables $\kappa' Z_t$, where $\beta = \text{Var}(F_{t+1}|Z_t)^{-1} \text{Cov}(F_{t+1}, r_{p,t+1}|Z_t)$. L is the number of information variables. Equation (D4) is the error from estimating a conditional Jensen's alpha, an average difference between the return from the portfolio and returns implied from the K -factor model.

We set up the following system of moment conditions

$$g_t = \begin{bmatrix} e_{\lambda} \cdot Z_t \\ e_{\beta} \cdot Z_t \\ e_{CRW} \end{bmatrix} \quad (D5)$$

and

$$\mathbf{g} = \frac{1}{T} \sum_{t=1}^T \mathbf{g}_t \quad (\text{D6})$$

The sample moment conditions \mathbf{g} are a $2 \times K \times L + 1$ vector, and the GMM estimates are obtained by minimizing the function $\mathbf{g}' \mathbf{W} \mathbf{g}$, where \mathbf{W} is a positive-definite matrix (Hansen (1982)). We perform a two-step iterative GMM estimation and use the Newey-West (1987) covariance matrix for \mathbf{W} .

In the conditional returns-based measure, a significantly positive intercept term (the conditional Jensen's alpha) would be evidence of superior performance that owed to private information about future returns beyond what can be exploited from public information.

Conditional portfolio weight-based measure

Our implementation of a conditional weight-based performance measure closely follows Eckbo and Smith (1998) and Ferson and Khang (2002), who extended the Grinblatt and Titman (1989, 1993) framework to allow for time-varying expected returns. Under time-varying expected returns, an investor would move into (out of) the market when private information indicates a positive (negative) abnormal return—above an expected return predicted from using public information. The estimate of the sum of the conditional covariances is defined as

$$\sum_{i=1}^{N_t} \text{Cov}(w_{i,t}, r_{i,t+1} | \Omega_t) = \sum_{i=1}^{N_t} E[(w_{i,t} - w_{i,t}^b)(r_{i,t+1} - E(r_{i,t+1} | \Omega_t)) | \Omega_t] \quad (\text{D7})$$

where $w_{i,t}^b$ is the benchmark weight of country i at time t . The benchmark could be any portfolio weight which we want to measure the performance against; in this paper we use a buy-and-hold strategy. The buy-and-hold strategy weight of lag k is defined as

$$w_{i,t}^b = w_{i,t-k} \prod_{\tau=t-k+1}^t \left(\frac{1 + r_{i,\tau}}{1 + r_{p,\tau}} \right) \quad (\text{D8})$$

This is a general form of a buy-and-hold strategy from the second-term of equation (C1) in the case of $k = 1$. We estimate the conditional portfolio weight-based measure via GMM:

$$e_{i,t+1} = r_{i,t+1} - \mathbf{b}_i' \mathbf{Z}_t \quad (\text{D9})$$

$$e_{CWM,t+1} = \sum_{i=1}^{N_t} (w_{i,t} - w_{i,t}^b) e_{i,t+1} - \phi_p \quad (\text{D10})$$

Equation (D9) is an N vector of errors from estimating a linear function of future excess returns on information variables when N is the maximum value of N_t for the full sample. The date at which each country enters our U.S. portfolio evaluation is depicted in Figure A1. Each error in equation (D9) has an interpretation of an abnormal return. Equation (D10) is the error from estimating an average of the conditional covariances between changes in portfolio weights and

future abnormal returns. ϕ_p is the average of conditional weight measure across the full sample. We set up the following system of moment conditions

$$g_t = \begin{bmatrix} e_i \cdot Z \\ e_{CWM} \cdot Z \end{bmatrix} \quad (D11)$$

The vector of sample moment conditions g is a $N \cdot (L + 1)$ vector, and the parameters are N vectors of L by 1 (b_i) and a scalar ϕ_p .

The starting date in our large panel of international data varies by country. MSCI total return data are available for the full sample for developed markets and from the early 1990's for emerging markets. We could estimate the model starting from the date at which we have all country returns data. Instead, we exploit all available information by using the whole sample and including an indicator variable to control for missing values. Following Bansal and Dahlquist (2000), we define $I_{i,t}$ which indicates variable denoting data availability for a country i at time t , as

$$I_{i,t} = \begin{cases} 1, & \text{if data is observed at } t \text{ for country } i \\ 0, & \text{if data is not observed at } t \text{ for country } i \end{cases} \quad (D12)$$

The key assumption is that $I_{i,t}$ is independent of the error terms from equations (D9) and (D10), which implies that data are missing randomly. This assumption would be violated if, for example, missing data were all in periods with abnormally high excess returns, which is not likely the case. The indicator variable will in effect fill in missing values with zeros. We modify the error term in equation (D9) by multiplying it with this indicator variable, which in turn will affect equation (D10) through the modified error term. Our augmented set of moments conditions are

$$g_t = \begin{bmatrix} e_i \cdot Z \cdot I_{i,t} \\ e_{CWM} \cdot Z \end{bmatrix} \quad (D13)$$

Evidence of private information would be a positive estimate of the sum of the conditional covariances between changes in portfolio weight and future abnormal returns.

Notes for Figures

Figure 1a: The share of foreign equities in world in U.S. portfolios is derived from data taken from the S&P/IFC Emerging Stock Markets Factbook (various issues) and the World Federation of Exchanges (www.fibv.com). The share of foreign equities in U.S. portfolios, ω_{US}^F , is computed as U.S. holdings of foreign equities, H_{US}^F , divided by U.S. holdings of U.S. equities, H_{US}^{US} , which we in turn compute by subtracting the Rogers and Warnock (2004) estimate of foreign holdings of U.S. equities, H_F^{US} , from U.S. market capitalization. Specifically,

$$\omega_{US}^F = \frac{H_{US}^F}{H_{US}^{US}} \quad , \quad H_{US}^{US} = MktCap_{US} - H_F^{US}$$

Figure 1b: Computed in a similar manner to Fig. 1a. The size of U.S. and non-U.S. bond markets are derived from BIS data as in Burger and Warnock (2003, 2004).

Figures 2 - 8: Naive estimates are the thin lines; our benchmark-consistent estimates are the thick lines.

Figure 9a: The asset-weighted dollar index is formed as $I_t = I_{t-1} \prod_j (e_{j,t}/e_{j,t-1}) w_{j,t}$, where $e_{j,t}$ is currency j per dollar and $w_{j,t}$ is the time t weight of country j 's equities in U.S. investors' foreign equity portfolio. Cumulative returns differential is a measure of the difference, since end-December 1976, between the total excess return on U.S. residents' holdings of foreign equities and the total excess return on U.S. residents' holdings of U.S. equities (expressed as a percent of the total excess return to holding U.S. equities). Specifically, it is computed as follows:

$$\left(\prod_{j=1}^t (1+r_{us,j}) - \prod_{j=1}^t (1+r_{f,j}) \right) / \prod_{j=1}^t (1+r_{us,j})$$

where $j=1$ corresponds to January 1977; t corresponds to the point plotted on the graph; and r_{us} and r_f refer to U.S. and foreign (dollar) returns, respectively.

Figure 9b: The figure shows the Sharpe ratio for portfolios comprised of U.S. and foreign equities. The foreign component is formed by aggregating country returns using two different (time-varying) weighting schemes: a benchmark scheme that uses market weights (dotted line) and a scheme using the country weights in U.S. investors' foreign equity portfolios (solid line). The maximum point on each line, indicated by a triangle, represents the maximal Sharpe ratio attainable by mixing U.S. equities with the benchmark (market-cap-weighted) and U.S. investors' foreign portfolios.

Figure A1: The figure shows the availability (and our use) of data on equity returns. White space corresponds to periods for which we do not have returns data.

Figure A2: Same as Fig. A1 but for bonds.

Figure 1

(a) Share of Foreign Equities in World and U.S. Portfolios

(b) Share of Foreign Bonds in World and U.S. Portfolios

Figure 2. U.S. Holdings of Foreign Securities - All Countries

Figure 3. U.S. Holdings of Foreign Securities - UK

Figure 4. U.S. Holdings of Foreign Securities - Euro Area

Figure 5. U.S. Holdings of Foreign Securities - Japan

Figure 6. U.S. Holdings of Foreign Securities - Canada

Figure 7. U.S. Holdings of Foreign Securities - Latin America

Figure 8. U.S. Holdings of Foreign Securities - Emerging Asia

Figure 9

(a) Cumulative Return Differentials for Equities and Asset-Weighted Dollar Index

(b) Reward-to-Risk Ratios, Equities (1977-2001)

Figure A1. Data Availability: Equity Returns

Figure A2. Data Availability: Bond Returns

Table 1
The Performance of U.S. Investors' Foreign Portfolios

This table reports means, standard deviations, and Sharpe ratios (mean divided by standard deviation) for portfolios of foreign equities. Returns are in excess of a one-month Eurodollar interest rate and are expressed in monthly percentage points. Value-weighted benchmarks are portfolios based on MSCI market capitalization weights. U.S. investors' portfolios are based on U.S. investors' holdings. The *Chi-squared: Sharpe Ratio* is a test statistic for the null hypothesis that Sharpe ratios in the two columns are equal. Panels A-C report statistics for the following samples: the full sample (January 1977 through December 2001), two subsample periods (January 1977 through December 1989 and January 1990 through December 2001), and two groups of countries (Developed and Emerging markets). Asymptotic *p*-values computed from Newey and West (1987) standard errors are in brackets. * Statistically significant at the 5 percent level.

Panel A: Equities, 1977 - 2001		
	Value-Weighted Benchmark	U.S. Investors' Foreign Portfolio
1977 - 2001		
Mean	0.437	0.482
Std Dev	4.803	4.275
Sharpe Ratio (%)	9.093	11.273
Chi-squared: Sharpe Ratio		1.386 [0.239]
Panel B: Equities, pre- and post-1990		
	Value-Weighted Benchmark	U.S. Investors' Foreign Portfolio
1977 - 1989		
Mean	0.922	0.807
Std Dev	4.720	4.117
Sharpe Ratio (%)	19.532	19.608
Chi-squared: Sharpe Ratio		0.001 [0.976]
1990 - 2001		
Mean	-0.108	0.132
Std Dev	4.815	4.412
Sharpe Ratio (%)	-2.241	2.983
Chi-squared: Sharpe Ratio		4.952* [0.026]

Panel C: Developed and Emerging Equity Markets, 1990 - 2001

	Value-Weighted Benchmark	U.S. Investors' Foreign Portfolio
Developed Markets		
Mean	-0.077	0.137
Std Dev	4.846	4.347
Sharpe Ratio (%)	-1.589	3.154
Chi-squared: Sharpe Ratio		4.572* [0.033]
Emerging Markets		
Mean	-0.120	0.473
Std Dev	6.786	6.940
Sharpe Ratio (%)	-1.761	6.808
Chi-squared: Sharpe Ratio		4.094* [0.043]

Table 2
Momentum Measures for the Foreign Equity Portfolio

The LM statistic is a measure of momentum based on deviations of portfolio weights from a passive buy-and-hold strategy (equation (C1)). The BM statistic is a measure of momentum based on the *positive* portfolio weight deviations from a passive buy-and-hold strategy (equation (C3)). The SM statistic is a measure of momentum based on the *negative* portfolio weight deviations from a passive buy-and-hold strategy (equation (C4)). The left panel shows estimates using the sample from January 1977 through December 2001, whereas the middle and right panels show estimates using the sample from January 1977 through December 1989 and January 1990 through December 2001, respectively. Newey and West (1987) standard errors are in parentheses. * Statistically significant at the 5 percent level.

Momentum Measure	1977-2001			1977-1989			1990-2001		
	Lag 1	Lag 2	Lag 3	Lag 1	Lag 2	Lag 3	Lag 1	Lag 2	Lag 3
LM (Buy and Sell)	0.074 (0.152)	-0.353* (0.158)	-0.218 (0.169)	0.105 (0.209)	-0.496* (0.220)	-0.046 (0.245)	0.047 (0.225)	-0.259 (0.222)	-0.479* (0.230)
BM (Buy Only)	0.244* (0.116)	0.080 (0.114)	0.089 (0.107)	0.269 (0.144)	0.051 (0.139)	0.201 (0.156)	0.214 (0.189)	0.058 (0.175)	-0.075 (0.145)
SM (Sell Only)	-0.170* (0.073)	-0.434* (0.081)	-0.307* (0.086)	-0.164 (0.112)	-0.547* (0.132)	-0.248 (0.133)	-0.167* (0.084)	-0.317* (0.091)	-0.404* (0.109)

Table 3: Country-level Conditional Jensen's Alpha

This table reports GMM estimates of conditional Jensen's alpha, α_i , using the following system of equations:

$$e_{\lambda,t+1} = F'_{t+1} - \gamma' Z_t$$

$$e_{\beta,t+1} = (e_{\lambda,t+1} e'_{\lambda,t+1}) (\kappa' Z_t) - e_{\lambda,t+1} r_{i,t+1}$$

$$e_{CRW,t+1} = r_{i,t+1} - \alpha_i - (\gamma' Z_t) (\kappa' Z_t).$$

where $r_{i,t+1}$ is country i 's excess returns in month $t+1$, Z_t is the set of information variables (including a constant), and F_{t+1} is a set of risk factors. Three factor pricing models are used. *CAPM* is a one-factor model that includes the excess return on the world market portfolio. *CAPM and HML* is a two-factor model that includes the excess return on the world market portfolio and the difference between returns on global portfolio of high book-to-market and low book-to-market (HML). *CAPM and FX* is a four-factor model that includes the excess return on the world market portfolio and foreign exchange (FX) risks proxied by excess returns from investing in euro, yen, and sterling interest rates. $\hat{\alpha}$ ($\hat{\alpha}^*$) is an estimate of Jensen's alpha when β is time-varying (constant). *Chi-sq: β* is a test statistic for the null hypothesis that estimates in vector κ in the second equation, except the intercept, are jointly insignificant. Newey and West (1987) standard errors are in parentheses. Asymptotic p -values computed from Newey and West (1987) standard errors are in brackets. *Statistically significant at the 5 percent level.

Country	CAPM			CAPM and HML			CAPM and FX		
	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$
Austria	0.008 (0.392)	6.684 [0.083]	-0.085 (0.407)	-0.037 (0.387)	12.256 [0.057]	-0.233 (0.394)	0.078 (0.362)	14.669 [0.260]	-0.014 (0.365)
Belgium	0.540 (0.301)	9.140* [0.027]	0.323 (0.278)	0.463 (0.294)	18.132* [0.006]	0.294 (0.278)	0.569* (0.285)	34.776* [0.001]	0.400 (0.256)
Denmark	0.296 (0.272)	1.148 [0.765]	0.183 (0.262)	0.191 (0.281)	2.307 [0.889]	0.151 (0.265)	0.359 (0.278)	26.551* [0.009]	0.216 (0.262)
Finland	0.836 (1.752)	0.901 [0.825]	0.761 (1.170)	1.048 (1.208)	2.702 [0.845]	0.894 (1.182)	1.082 (2.182)	9.418 [0.667]	0.638 (1.180)
France	0.268 (0.292)	6.106 [0.107]	0.284 (0.295)	0.348 (0.288)	7.236 [0.300]	0.294 (0.286)	0.240 (0.284)	10.756 [0.550]	0.353 (0.277)
Germany	0.139 (0.287)	6.040 [0.110]	0.096 (0.293)	0.061 (0.294)	7.368 [0.288]	0.058 (0.301)	0.091 (0.256)	28.266* [0.005]	0.136 (0.263)
Greece	0.853 (1.935)	1.267 [0.737]	0.857 (1.519)	1.318 (1.559)	1.657 [0.948]	0.776 (1.529)	0.300 (2.286)	8.998 [0.703]	0.889 (1.567)
Ireland	0.118 (0.877)	1.522 [0.677]	0.201 (0.611)	0.000 (0.523)	4.451 [0.616]	0.145 (0.558)	0.349 (1.103)	8.991 [0.704]	0.173 (0.580)

Country	CAPM			CAPM and HML			CAPM and FX		
	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$
Italy	0.256 (0.402)	5.405 [0.144]	0.246 (0.381)	0.264 (0.376)	13.296* [0.039]	0.241 (0.380)	0.100 (0.378)	31.611* [0.002]	0.240 (0.373)
Netherlands	0.470* (0.192)	3.050 [0.384]	0.368* (0.176)	0.410* (0.192)	10.929 [0.091]	0.308 (0.169)	0.511* (0.181)	18.128 [0.112]	0.393* (0.162)
Norway	0.193 (0.443)	1.793 [0.616]	0.017 (0.426)	-0.013 (0.441)	7.092 [0.312]	-0.128 (0.426)	0.030 (0.409)	16.548 [0.167]	-0.033 (0.404)
Portugal	-0.313 (0.837)	0.860 [0.835]	-0.279 (0.823)	-0.317 (0.862)	2.020 [0.918]	-0.239 (0.818)	-0.076 (1.533)	10.203 [0.598]	-0.143 (0.807)
Spain	0.099 (0.339)	6.989 [0.072]	0.097 (0.327)	0.102 (0.342)	8.019 [0.237]	0.061 (0.324)	0.138 (0.335)	43.970* [0.000]	0.122 (0.336)
Sweden	0.556 (0.361)	3.036 [0.386]	0.442 (0.321)	0.290 (0.366)	16.162* [0.013]	0.514 (0.342)	0.199 (0.336)	30.107* [0.003]	0.424 (0.329)
Switzerland	0.215 (0.257)	2.171 [0.538]	0.201 (0.246)	0.167 (0.250)	8.223 [0.222]	0.128 (0.243)	0.176 (0.223)	52.112* [0.000]	0.273 (0.222)
UK	0.432* (0.216)	11.175* [0.011]	0.262 (0.215)	0.363 (0.226)	11.474 [0.075]	0.186 (0.218)	0.308 (0.178)	36.468* [0.000]	0.137 (0.172)
Australia	0.265 (0.312)	1.832 [0.608]	0.111 (0.313)	0.327 (0.331)	6.031 [0.420]	0.020 (0.330)	0.127 (0.342)	32.550* [0.001]	0.029 (0.331)
Hong Kong	0.768 (0.488)	5.083 [0.166]	0.497 (0.501)	0.805 (0.491)	5.952 [0.429]	0.396 (0.496)	0.699 (0.500)	57.377* [0.000]	0.508 (0.507)
Japan	-0.207 (0.280)	0.781 [0.854]	-0.183 (0.285)	0.024 (0.279)	4.355 [0.629]	-0.174 (0.282)	0.016 (0.293)	8.321 [0.760]	-0.016 (0.243)
Canada	0.005 (0.258)	1.048 [0.790]	-0.086 (0.221)	0.015 (0.261)	2.679 [0.848]	-0.082 (0.229)	-0.056 (0.237)	38.946* [0.000]	-0.167 (0.207)

Country	CAPM			CAPM and HML			CAPM and FX		
	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$
China	-1.643 (3.386)	1.267 [0.737]	-1.645 (3.218)	-1.757 (3.481)	3.503 [0.744]	-1.824 (3.177)	-2.469 (4.116)	3.263 [0.993]	-1.640 (3.144)
Indonesia	0.842 (3.245)	3.715 [0.294]	0.463 (2.409)	0.236 (2.483)	3.113 [0.795]	0.376 (2.386)	-0.591 (3.125)	17.881 [0.119]	0.444 (2.423)
Korea	1.042 (2.363)	2.650 [0.449]	0.089 (1.517)	-0.389 (1.724)	2.600 [0.857]	0.128 (1.551)	0.518 (2.405)	5.110 [0.954]	0.319 (1.467)
Malaysia	0.637 (2.137)	0.942 [0.815]	0.162 (1.511)	0.139 (1.505)	2.476 [0.871]	0.004 (1.534)	-0.081 (2.299)	11.378 [0.497]	0.186 (1.453)
Philippines	-0.468 (1.738)	0.969 [0.809]	-0.103 (1.549)	-0.567 (1.329)	9.476 [0.149]	-0.278 (1.494)	0.820 (2.401)	16.844 [0.156]	-0.018 (1.503)
Taiwan	0.484 (2.192)	2.194 [0.533]	0.526 (1.733)	1.250 (1.969)	2.723 [0.843]	0.440 (1.772)	0.151 (2.274)	6.087 [0.912]	0.375 (1.632)
Thailand	-0.108 (2.275)	0.187 [0.980]	-0.179 (1.649)	-0.307 (1.699)	5.833 [0.442]	-0.241 (1.639)	-0.337 (2.505)	4.298 [0.977]	0.039 (1.731)
Argentina	2.273 (2.543)	0.331 [0.954]	2.276 (2.524)	2.521 (3.344)	2.134 [0.907]	2.143 (2.551)	3.285 (3.747)	13.468 [0.336]	2.054 (2.546)
Brazil	2.254 (3.381)	0.246 [0.970]	1.975 (2.035)	2.138 (2.599)	1.075 [0.983]	1.919 (2.051)	2.818 (3.161)	7.065 [0.853]	1.908 (2.085)
Chile	1.588 (1.398)	1.873 [0.599]	1.085 (1.096)	1.392 (1.570)	1.015 [0.985]	0.978 (1.095)	1.506 (1.645)	12.731 [0.389]	1.091 (1.124)
Colombia	-0.291 (3.425)	0.792 [0.851]	-0.285 (2.703)	-0.175 (2.747)	4.397 [0.623]	-0.508 (2.714)	-0.604 (3.649)	7.751 [0.804]	-0.300 (2.749)
Mexico	2.317 (1.574)	2.180 [0.536]	1.586 (1.393)	2.304 (1.719)	2.436 [0.876]	1.624 (1.429)	1.941 (1.827)	9.450 [0.664]	1.366 (1.306)

Country	CAPM			CAPM and HML			CAPM and FX		
	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$	$\hat{\alpha}$	Chi-sq: β	$\hat{\alpha}^*$
Peru	0.416 (2.538)	0.164 [0.983]	0.206 (2.454)	0.095 (2.481)	2.013 [0.918]	0.125 (2.539)	0.542 (3.254)	2.422 [0.998]	0.129 (2.546)
Venezuela	1.231 (5.077)	0.454 [0.929]	0.522 (3.243)	0.756 (4.005)	1.458 [0.962]	0.378 (3.308)	0.150 (4.918)	3.323 [0.993]	0.539 (3.430)
Czech Rep	0.519 (4.244)	0.924 [0.820]	-0.436 (3.498)	-0.540 (3.821)	0.815 [0.992]	-0.495 (3.550)	-0.385 (5.241)	2.804 [0.997]	-0.363 (3.557)
Hungary	1.337 (4.669)	0.214 [0.975]	0.691 (3.812)	0.714 (3.952)	0.640 [0.996]	0.660 (3.863)	-0.406 (5.646)	4.147 [0.981]	0.497 (3.689)
Russia	2.066 (8.039)	0.034 [0.998]	2.191 (8.023)	2.174 (8.267)	0.319 [0.999]	1.979 (8.095)	2.109 (8.937)	1.597 [1.000]	1.626 (7.238)
India	-0.308 (2.419)	0.388 [0.943]	-0.255 (2.330)	0.160 (2.457)	0.713 [0.994]	0.132 (2.526)	-0.010 (3.248)	2.617 [0.998]	-0.110 (2.311)
Israel	-0.154 (1.749)	1.459 [0.692]	-0.157 (1.848)	-0.262 (1.691)	2.453 [0.874]	0.026 (1.874)	-1.315 (2.961)	3.114 [0.995]	-0.322 (1.798)
Turkey	1.369 (3.117)	0.153 [0.985]	1.550 (2.660)	1.586 (3.014)	0.319 [0.999]	1.625 (2.696)	1.435 (4.035)	7.982 [0.787]	1.636 (2.753)
S. Africa	-0.142 (2.007)	1.271 [0.736]	-0.149 (1.764)	-0.112 (1.754)	1.721 [0.943]	-0.340 (1.771)	0.246 (2.228)	6.265 [0.902]	0.033 (1.696)
Singapore	0.402 (0.382)	11.489* [0.009]	-0.037 (0.401)	0.033 (0.377)	26.953* [0.000]	-0.172 (0.396)	0.236 (0.382)	24.870* [0.015]	-0.030 (0.400)
Poland	0.956 (5.096)	0.369 [0.947]	1.419 (4.470)	2.317 (4.823)	0.220 [1.000]	1.460 (4.587)	1.892 (6.920)	8.744 [0.725]	1.788 (5.112)
Pakistan	-0.633 (4.338)	0.259 [0.968]	-0.649 (3.071)	-0.820 (4.037)	2.264 [0.894]	-0.615 (3.202)	-1.399 (4.101)	3.041 [0.995]	-1.114 (3.025)

Table 4
Conditional Jensen's Alpha for U.S. Investors' Foreign Equity Portfolio

This table reports GMM estimates of conditional Jensen's alpha, α_p , using the following system of equations:

$$e_{\lambda,t+1} = F_{t+1} - \gamma' Z_t$$

$$e_{\beta,t+1} = (e_{\lambda,t+1} e'_{\lambda,t+1}) (\kappa' Z_t) - e_{\lambda,t+1} r_{p,t+1}$$

$$e_{CRW,t+1} = r_{p,t+1} - \alpha_p - (\gamma' Z_t) (\kappa' Z_t)$$

where $r_{p,t+1}$ is the excess return in month $t+1$ of U.S. investors' foreign equity portfolio, Z_t is the set of information variables (including a constant), and F_{t+1} is the set of risk factors. Three different factor pricing models are used. *CAPM* represents a one-factor model that includes the excess return on the world market portfolio. *CAPM and HML* represents a two-factor model that includes the excess return on the world market portfolio and the difference between returns on global portfolio of high book-to-market and low book-to-market (HML). *CAPM and FX* represents a four-factor model that includes the excess return on the world market portfolio and foreign exchange (FX) risks proxied by excess returns from investing in euro, yen, and sterling interest rates. *Chi-sq: Constant β* is a test statistic for the null hypothesis that estimates in vector κ in equation (D3), except the intercept, are jointly insignificant. *Chi-sq: Constant Risk Premium* is a test statistic for the null hypothesis that estimates in vector γ in equation (D2), except the intercept, are jointly insignificant. In Panel A, estimates are from the full sample. Panel B shows estimates for two subsamples: January 1977 through December 1989 and January 1990 through December 2001. *Test Equal α* is a Chi-squared test statistic for the null of hypothesis that alpha is equal for the two subsample periods. Panel C reports estimates from the sample from January 1990 through December 2001 for two group of countries: Developed and Emerging markets. See country classification in Appendix XX. Newey and West (1987) standard errors are in parentheses. Asymptotic p -values computing from Newey and West (1987) standard errors are in brackets. * Statistically significant at the 5 percent level.

Panel A: Full Sample (1977 - 2001)						
	Time-Varying Beta			Constant Beta		
	CAPM	CAPM and HML	CAPM and FX	CAPM	CAPM and HML	CAPM and FX
α_p	0.105 (0.106)	0.072 (0.104)	0.095 (0.114)	0.042 (0.084)	0.024 (0.086)	0.037 (0.079)
Chi-sq: Constant β	2.942 [0.401]	4.925 [0.553]	18.442 [0.103]			
Chi-sq: Constant Risk Premium	21.469* [0.000]	18.783* [0.005]	56.385* [0.000]	19.245* [0.000]	20.723* [0.002]	50.459* [0.000]

Panel B: Pre- and post-1990

	Time-Varying Beta			Constant Beta		
	CAPM	CAPM and HML	CAPM and FX	CAPM	CAPM and HML	CAPM and FX
$\alpha_{p, 1977-1989}$	0.537 (0.341)	0.472 (0.242)	0.456 (0.316)	0.407 (0.237)	0.387 (0.236)	0.404 (0.230)
$\alpha_{p, 1990-2001}$	-0.369 (0.267)	-0.314 (0.269)	-0.315 (0.283)	-0.349 (0.262)	-0.368 (0.263)	-0.360 (0.269)
Chi-sq: Constant β	2.842 [0.417]	7.671 [0.263]	15.957 [0.193]			
Chi-sq: Constant Risk Premium	21.616* [0.000]	25.443* [0.000]	48.796* [0.000]	19.225* [0.000]	20.699* [0.002]	50.459* [0.000]
Test Equal α	3.248 [0.072]	2.933 [0.087]	2.856 [0.091]	2.618 [0.106]	2.619 [0.106]	2.619 [0.106]

Panel C: Post-1990 (1990 - 2001)

	Time-Varying Beta			Constant Beta		
	CAPM	CAPM and HML	CAPM and FX	CAPM	CAPM and HML	CAPM and FX
Developed Markets						
α_p	-0.084 (0.195)	-0.115 (0.218)	0.376 (0.862)	-0.077 (0.196)	-0.089 (0.200)	-0.075 (0.182)
Chi-sq: Constant β	0.129 [0.988]	0.781 [0.993]	3.351 [0.993]			
Chi-sq: Constant Risk Premium	0.228 [0.973]	1.061 [0.983]	12.970 [0.371]	0.395 [0.941]	0.688 [0.995]	5.697 [0.931]
Emerging Markets						
α_p	0.933 (1.430)	-0.011 (1.329)	0.088 (1.363)	0.219 (1.135)	0.221 (1.153)	0.220 (1.072)
Chi-sq: Constant β	2.311 [0.510]	3.430 [0.753]	4.509 [0.972]			
Chi-sq: Constant Risk Premium	5.855 [0.119]	6.085 [0.414]	9.440 [0.665]	0.357 [0.949]	0.711 [0.994]	5.689 [0.931]

Table 5: Conditional Portfolio Weight Performance Measure for U.S. Investors' Foreign Equity Portfolio

This table reports GMM estimates of ϕ_p for the following system:

$$e_{i,t+1} = r_{i,t+1} - b_i' Z_t$$

$$e_{CWM,t+1} = \sum_{i=1}^{N_t} (w_{i,t} - w_{i,t}^b) e_{i,t+1} - \phi_p$$

where $r_{i,t+1}$ is the vector of portfolio excess returns in month $t+1$, b_i is the matrix of coefficients from regressing $r_{i,t+1}$ on the instruments, Z_t (including a constant), and the parameter ϕ_p is the average conditional covariance. In Panel A, estimates are from the full sample. Panel B shows estimates for two subsamples: January 1977 through December 1989 and January 1990 through December 2001. *Test Equal ϕ* is a Chi-squared test statistic for the null of hypothesis that ϕ_p is equal in the two subsample periods. Panel C reports estimates from the sample from January 1990 through December 2001 for two group of countries: Developed and Emerging. Asymptotic p -values computed from Newey and West (1987) standard errors are in parentheses. * Statistically significant at the 5 percent level.

Panel A: Full Sample (1976 - 2001)			
	k=1	k=2	k=3
ϕ_p	0.229 (0.167)	0.246 (0.273)	0.009 (0.370)
Panel B: Pre- and post-1990			
$\phi_{p>1977-1989}$	0.128 (0.277)	0.163 (0.449)	-0.048 (0.629)
$\phi_{p>1990-2001}$	0.343 (0.216)	0.352 (0.299)	0.114 (0.361)
Test Equal ϕ	0.425 (0.515)	0.126 (0.722)	0.051 (0.822)
Panel C: Post-1990 (1990 - 2001)			
Developed Markets			
ϕ_p	0.302 (0.268)	0.452 (0.551)	0.388 (0.562)
Emerging Markets			
ϕ_p	1.245 (0.898)	1.253 (1.405)	1.558 (2.117)

Table 6
Governance, Cross-listings, and U.S. Portfolio Performance

This table reports means, standard deviations, and Sharpe ratios (mean divided by standard deviation) for the period January 1990 through December 2001. Returns are in excess of a one-month Eurodollar interest rate and are expressed in monthly percentage points. U.S. investors' foreign equity portfolios are based on U.S. investors' holdings. Weights in the value-weighted foreign benchmark portfolios are based on MSCI market capitalizations (column b); the dollar value of each country's market capitalization that was dispersely held as of end-1997 (column c); or the dollar value of each country's market capitalization that was cross-listed on a U.S. exchange as of end-1997. The *Chi-squared: Sharpe Ratio* is a test statistic for the null hypothesis that Sharpe ratio in that column is equal to the Sharpe ratio in column (a). Asymptotic *p*-values computed from Newey and West (1987) standard errors are in brackets. * Statistically significant at the 5 percent level.

	U.S. Investors' Foreign Equity Portfolio	Value-Weighted Foreign Benchmarks		
	(a)	MSCI (b)	Governance (c)	Cross-listed (d)
1990 - 2001				
Mean	0.132	-0.108	0.236	0.281
Std Dev	4.412	4.815	4.342	4.326
Sharpe Ratio (%)	2.983	-2.241	5.439	6.501
Chi-squared: Sharpe Ratio		4.952* [0.026]	3.363 [0.067]	7.127* [0.001]

Table 7
The Performance of U.S. Investors' Global Equity Portfolios

This table reports means, standard deviations, and Sharpe ratios (mean divided by standard deviation). Returns are in excess of a one-month Eurodollar interest rate and are expressed in monthly percentage points. Value-weighted benchmarks are portfolios based on MSCI market capitalization weights. U.S. investors' portfolios are based on U.S. investors' holdings. *Global* includes U.S. and foreign markets; *US* is only the U.S. market; and *Foreign* consists of non-U.S. markets. Prior to 1990, MSCI value weights exclude emerging markets. The *Chi-squared: Sharpe Ratio* is a test statistic for the null hypothesis that Sharpe ratios in columns (c) and (d) are equal. Panels A and B report statistics for equities for the full sample (January 1977 through December 2001) and two subsample periods (January 1977 through December 1989 and January 1990 through December 2001). Asymptotic *p*-values computed from Newey and West (1987) standard errors are in brackets. * Statistically significant at the 5 percent level.

Panel A: Equities, 1977 - 2001				
	Value-Weighted Benchmarks			U.S. Investors' Global Portfolio
	US (a)	Foreign (b)	Global (c)	(d)
1977 - 2001				
Mean	0.543	0.437	0.447	0.519
Std Dev	4.361	4.803	4.108	4.288
Sharpe Ratio (%)	12.450	9.093	10.885	12.099
Chi-squared: Sharpe Ratio				0.151 [0.698]
Panel B: Equities, pre- and post-1990				
	Value-Weighted Benchmarks			U.S. Investors' Global Portfolio
	US (a)	Foreign (b)	Global (c)	(d)
1977 - 1989				
Mean	0.413	0.922	0.662	0.423
Std Dev	4.510	4.720	4.001	4.450
Sharpe Ratio (%)	9.161	19.532	16.540	9.507
Chi-squared: Sharpe Ratio				2.345 [0.126]
1990 - 2001				
Mean	0.683	-0.108	0.187	0.622
Std Dev	4.191	4.815	4.231	4.103
Sharpe Ratio (%)	16.291	-2.241	4.425	15.152
Chi-squared: Sharpe Ratio				7.311* [0.007]

Table A2. U.S. Investors' Foreign Bond Portfolio

This tables shows the evolution of country weights in U.S.investors' foreign bond portfolios.
Data are as of year-end.

	1976	1981	1986	1991	1996	2001
Developed Countries	80.96	81.58	85.44	83.46	71.99	80.28
Euro Area	28.60	15.84	22.87	31.18	23.76	27.32
Austria	0.46	0.77	0.80	0.60	0.34	0.43
Belgium/Lux	0.76	0.63	10.25	3.73	1.52	2.31
Finland	1.35	1.73	0.64	0.29	1.07	0.62
France	5.54	3.24	2.43	6.81	3.07	4.84
Germany	7.28	3.34	5.89	7.97	8.22	8.67
Greece	0.03	0.00	0.02	0.01	0.14	0.33
Ireland	0.59	0.27	0.15	0.41	0.60	0.57
Italy	5.86	2.85	1.97	5.17	4.08	2.50
Netherlands	3.10	1.30	0.00	2.56	2.95	5.56
Portugal	0.07	0.04	0.02	0.05	0.17	0.10
Spain	3.56	1.66	0.70	3.59	1.60	1.39
Other Europe	13.38	12.21	27.16	15.00	14.53	18.10
Denmark	2.67	2.22	1.60	2.21	1.48	0.76
Norway	0.79	2.62	0.92	0.61	0.83	1.06
Sweden	3.36	5.95	2.93	2.68	2.51	1.75
Switzerland	0.00	0.00	0.00	0.00	0.15	0.14
Great Britain	6.56	1.42	21.72	9.50	9.56	14.39
Other Developed	38.98	53.53	35.40	37.28	33.71	34.85
Australia	3.20	1.91	2.93	2.92	3.00	2.82
Canada	22.57	41.64	26.81	23.37	20.80	20.85
Caribbean	2.73	0.61	0.11	0.86	3.59	6.26
Japan	10.48	9.36	5.56	10.13	6.32	4.92
Emerging Markets	19.04	18.42	14.56	16.54	28.01	19.72
Latin America	11.37	6.66	2.75	7.36	14.89	9.50
Argentina	2.87	1.49	0.87	0.44	3.74	0.68
Brazil	1.19	0.68	0.43	0.31	3.43	2.19
Chile	0.07	0.05	0.00	0.07	0.62	0.70
Colombia	0.10	0.00	0.00	0.00	0.42	0.49
Mexico	5.57	3.20	0.87	4.25	4.87	4.23
Peru	0.00	0.02	0.00	0.01	0.07	0.23
Venezuela	1.38	1.22	0.48	1.94	1.21	0.62
Other LA	0.20	0.00	0.10	0.34	0.53	0.36
Emerging Asia	2.14	1.64	1.32	1.25	5.48	2.77
China	0.40	0.18	0.84	0.41	0.53	0.12
Hong Kong	0.20	0.44	0.00	0.00	0.94	0.36
India	0.07	0.00	0.00	0.09	0.15	0.05
Indonesia	0.07	0.01	0.01	0.00	0.29	0.06
Korea	0.86	0.36	0.00	0.34	1.45	0.93
Malaysia	0.13	0.28	0.04	0.13	0.83	0.32
Pakistan	0.00	0.00	0.00	0.00	0.02	0.02
Philippines	0.20	0.25	0.31	0.13	0.54	0.50
Singapore	0.00	0.00	0.00	0.00	0.25	0.27
Taiwan	0.00	0.00	0.00	0.00	0.00	0.00
Thailand	0.23	0.11	0.12	0.15	0.47	0.15
Emerging Europe	0.30	0.14	0.06	0.02	1.08	1.71
Czech	0.07	0.03	0.02	0.01	0.04	0.01
Hungary	0.13	0.06	0.03	0.01	0.25	0.06
Poland	0.00	0.00	0.00	0.00	0.27	0.36
Russia	0.00	0.00	0.00	0.01	0.38	1.05
Turkey	0.10	0.05	0.01	0.00	0.14	0.24
Other Emerging	5.24	9.98	10.42	7.91	6.56	5.74
Israel	0.63	0.55	1.11	0.24	0.80	1.34
South Africa	0.23	0.13	0.16	0.08	0.37	0.22
Other Africa	0.16	0.12	0.08	0.17	0.19	0.24
Other	4.22	9.19	9.08	7.42	5.20	3.94
Size of Portfolio						
Foreign Portfolio	18.6	40.4	74.9	196.9	475.3	501.8
			(\$trillions)			

Table A3. The Ratio of Foreign Equities to Foreign Bonds

This tables shows the evolution of the ratio of foreign equities to foreign bonds in U.S.investors' foreign portfolios. Data are as of year-end. Aggregates are simple averages.

	1976	1981	1986	1991	1996	2001
Developed Countries	0.58	1.50	5.51	2.13	6.20	10.71
Euro Area	0.61	1.17	1.46	1.84	2.82	5.00
Austria	0.23	0.08	0.21	0.66	1.76	0.55
Belgium/Lux	0.59	0.59	0.16	0.48	1.27	0.93
Finland	0.20	0.08	0.74	0.81	2.17	16.50
France	0.42	0.59	4.19	1.34	4.23	4.62
Germany	0.32	0.44	1.20	0.87	1.26	1.66
Greece	1.36	6.24	0.44	5.71	1.77	1.70
Ireland	0.39	0.39	0.39	1.19	3.72	9.99
Italy	0.21	0.36	1.62	0.54	1.36	2.68
Netherlands	1.10	2.69		4.42	5.86	4.04
Portugal	1.50	1.24	3.67	3.10	4.62	7.62
Spain	0.35	0.21	1.96	1.13	3.04	4.67
Other Europe	0.55	1.80	0.81	1.57	13.28	23.10
Denmark	0.06	0.17	0.30	0.28	0.89	1.99
Norway	0.44	0.12	0.80	1.36	2.18	1.49
Sweden	0.32	0.14	1.20	1.05	2.98	2.76
Switzerland					56.52	104.40
Great Britain	1.36	6.78	0.94	3.60	3.85	4.85
Other Developed	0.58	1.52	14.26	2.97	2.49	4.03
Australia	0.47	0.91	1.17	1.54	2.16	2.62
Canada	0.16	0.29	0.66	0.64	0.63	0.86
Caribbean	0.83	3.70	48.42	6.72	2.16	5.71
Japan	0.85	1.19	6.81	3.00	5.03	6.92
Emerging Markets	1.00	2.04	8.77	9.71	1.90	2.80
Latin America	0.74	2.62	1.33	18.08	1.26	0.58
Argentina	0.24	0.32	0.19	2.75	0.57	0.22
Brazil	0.64	0.20	0.36	1.75	1.23	1.98
Chile	3.40	14.54		8.36	1.39	0.55
Colombia	0.27	1.59		129.19	0.21	0.06
Mexico	0.56	0.98	1.59	1.92	0.99	1.24
Peru		0.69	5.74	0.51	5.51	0.39
Venezuela	0.06	0.04	0.11	0.13	0.19	0.11
Other LA	0.00		0.00	0.00	0.01	0.10
Emerging Asia	2.67	1.93	29.82	16.29	4.17	8.03
China	0.20	0.20	0.54	0.47	0.76	3.96
Hong Kong	7.94	3.76			8.34	16.88
India	1.50			0.91	5.09	26.53
Indonesia	2.59	5.38	3.12	38.32	4.92	5.14
Korea	0.46	0.59	167.20	0.99	1.30	6.34
Malaysia	6.20	1.40	5.20	5.01	3.66	1.63
Pakistan				77.49	3.79	0.97
Philippines	0.86	0.47	1.06	2.68	2.18	0.53
Singapore					8.89	15.72
Taiwan						
Thailand	1.60	1.73	1.78	4.48	2.78	2.60
Emerging Europe	0.05	0.02	0.01	0.02	0.16	0.18
Czech	0.06	0.03	0.01	0.02	0.06	0.02
Hungary	0.09	0.04	0.01	0.01	0.13	0.09
Poland	0.01	0.00	0.00	0.00	0.17	0.14
Russia	0.00	0.00	0.00	0.00	0.24	0.47
Turkey	0.10	0.04	0.01	0.05	0.20	0.16
Other Emerging	0.55	3.58	3.93	4.46	2.02	2.42
Israel	0.37	0.99	1.03	3.15	1.31	1.98
South Africa	1.71	13.31	14.67	14.53	5.16	6.21
Other Africa	0.00	0.00	0.00	0.00	1.25	1.09
Other	0.12	0.00	0.04	0.17	0.37	0.40
Total	0.51	0.59	1.40	1.56	2.14	3.21

Table B1
The Performance of U.S. Investors' Foreign Bond Portfolios

This table reports means, standard deviations, and Sharpe ratios (mean divided by standard deviation) for portfolios of foreign (i.e., non-U.S.) bonds. Returns are in excess of a one-month Eurodollar interest rate and are expressed in monthly percentage points. Value-weighted benchmarks are portfolios based on MSCI market capitalization weights. U.S. investors' portfolios are based on U.S. investors' holdings. The *Chi-squared: Sharpe Ratio* is a test statistic for the null hypothesis that Sharpe ratios in the two columns are equal. Panels A and B report statistics for the full sample (January 1994 - December 2001) and the two country groups. Asymptotic *p*-values computed from Newey and West (1987) standard errors are in brackets. * Statistically significant at the 5 percent level.

Panel A: Bonds, 1994 - 2001		
	Value-Weighted Benchmark	U.S. Investors' Foreign Portfolio
1994 - 2001		
Mean	-0.125	-0.036
Std Dev	2.246	1.759
Sharpe Ratio (%)	-5.562	-2.070
Chi-squared: Sharpe Ratio		0.174 [0.676]
Panel B: Developed and Emerging Bond Markets, 1994 - 2001		
	Value-Weighted Benchmark	U.S. Investors' Foreign Portfolio
Developed Markets		
Mean	-0.153	-0.075
Std Dev	2.435	1.828
Sharpe Ratio (%)	-6.272	-4.075
Chi-squared: Sharpe Ratio		0.124 [0.725]
Emerging Markets		
Mean	0.111	0.089
Std Dev	2.095	3.841
Sharpe Ratio (%)	5.307	2.307
Chi-squared: Sharpe Ratio		0.257 [0.612]

Table B2
The Performance of U.S. Investors' Global Bond Portfolios

This table reports means, standard deviations, and Sharpe ratios (mean divided by standard deviation) for bonds for the period from January 1994 through December 2001. Returns are in excess of a one-month Eurodollar interest rate and are expressed in monthly percentage points. Value-weighted benchmarks are portfolios based on MSCI market capitalization weights. U.S. investors' portfolios are based on U.S. investors' holdings. *Global* includes U.S. and foreign markets; *US* is only the U.S. market; and *Foreign* consists of non-U.S. markets. Prior to 1990, MSCI value weights exclude emerging markets. The *Chi-squared: Sharpe Ratio* is a test statistic for the null hypothesis that Sharpe ratios in columns (c) and (d) are equal. Asymptotic *p*-values computed from Newey and West (1987) standard errors are in brackets. * Statistically significant at the 5 percent level.

	Bonds, 1994 - 2001			
	Value-Weighted Benchmarks			U.S. Investors' Global Portfolio
	US (a)	Foreign (b)	Global (c)	(d)
1994 - 2001				
Mean	0.103	-0.125	-0.022	0.086
Std Dev	1.195	2.246	1.473	1.181
Sharpe Ratio (%)	8.603	-5.562	-1.520	7.250
Chi-squared: Sharpe Ratio				0.945 [0.331]